

ÍNDICE GENERAL

 Presentación

 Directorio de la SAT

 Funcionarios Superiores

 Estructura Organizacional de la SAT

 Misión, Visión y Pilares Estratégicos de la SAT

I. RESULTADOS CUANTITATIVOS 2013 .. 1

A. RECAUDACIÓN TRIBUTARIA ... 1

B. CONTRIBUYENTES EFECTIVOS .. 8

II. RESULTADOS Y AVANCES EN GESTIÓN ... 9

A. FACILITAR Y FOMENTAR EL CUMPLIMIENTO VOLUNTARIO DE LAS OBLIGACIONES TRIBUTARIAS

 ... 9

B. REDUCCIÓN DEL INCUMPLIMIENTO TRIBUTARIO. .. 22

C. MODERNIZACIÓN DEL SISTEMA ADUANERO. .. 24

D. ADMINISTRACIÓN EFICIENTE Y TRANSPARENTE ... 28

III. RENDICIÓN DE CUENTAS ... 33

A. INGRESOS DEVENGADOS ... 33

B. EGRESOS DEVENGADOS ... 34

C. COMPARACIÓN DE LA EJECUCIÓN PRESUPUESTARIA ... 35

D. COSTO DE LA ADMINISTRACIÓN TRIBUTARIA ... 36

E. ADQUISICIONES POR MEDIO DEL SISTEMA “GUATECOMPRAS” ... 36

ÍNDICE DE GRÁFICOS

Gráfico I.1

Ingresos tributarios 2013, en términos netos ... 1

Gráfico I.2

Composición de los ingresos tributarios 2013 en términos netos .. 3

Gráfico I.3

Evolución de la carga tributaria - Años 1999 - 2013 .. 3

Gráfico I.4

Ingresos tributarios por origen del año 2013 .. 4

Gráfico I.5

Ingresos tributarios de comercio exterior clasificados por aduana - Año 2013 ... 5

Gráfico I.6

Variación acumulada de las importaciones en 2013 en relación a lo registrado en 2012 6

Gráfico I.7

Contribuyentes efectivos/ (base tributaria) - Años 2010 – 2013 .. 8

Gráfico II.1

Recaudación y declaraciones presentadas por medios electrónicos - Años 2002-2013…………………..……….9

Gráfico II.2

Emisores de facturas electrónicas - Años 2008-2013 ... 14

Gráfico III.1

Comparación de la ejecución presupuestaria de gastos ... 36

ÍNDICE DE TABLAS

Tabla I.1

Comparación de la recaudación tributaria realizada y programada 2013 con la recaudación realizada en

2012. .. 7

Tabla II.1

Reducción de requisitos para el cese de actividades .. 13

Tabla II.2

Consultas electrónicas atendidas – Años 2009-2013 .. 15

Tabla II.3

Programas de fiscalización ejecutados 2012-2013 ... 24

Tabla III.1

Ingresos devengados por SAT durante el año 2013 .. 33

Tabla III.2

Ejecución por tipo de gasto 2013 .. 34

Tabla III.3

Ejecución presupuestaria por grupo de gasto 2013 .. 35

Tabla III.4

Ejecución presupuestaria por unidad ejecutora ... 35

Tabla III.5

Indicadores tributarios financieros - Años 2011-2013 .. 36

Tabla III.6

Adquisiciones mayores a Q.100,000.00 .. 37

PRESENTACIÓN

Durante el período fiscal 2013, los resultados y avances de gestión obtenidos por la

Superintendencia de Administración Tributaria permitieron una recaudación en términos netos

superior en 8.17% a la recaudación registrada en el año 2012.

En lo relacionado a la facilitación de las gestiones que realizan los contribuyentes, se

implementaron nuevas opciones de servicio para promover el cumplimiento voluntario de las

obligaciones tributarias y aduaneras, situación que se evidencia con la cantidad de

declaraciones que fueron presentadas de forma electrónica que pasó de 40.4% en el 2012 a

84.1% en el 2013, logrando el reconocimiento del Banco Mundial a través del proyecto Doing

Business, en el que Guatemala pasó del puesto 129 al 85 a nivel mundial, esto debido a la

mejora en el índice de facilitación en el pago de impuestos.

En el tema de acciones orientadas a la reducción del incumplimiento tributario, se llevaron a

cabo programas de control selectivo y masivo, así como los de gestión de contribuyentes que

registran omisiones, morosidad e inconsistencias, control de entes exentos, presencias fiscales,

de fiscalización y de recuperación de adeudos tributarios por procesos judiciales y por la vía

penal. Estos programas generaron de forma directa una recuperación de más de Q1,000

millones y el incremento de la percepción de riesgo de los contribuyentes.

Las acciones encaminadas a la modernización del sistema tributario, incluyeron la mejora de

controles, como la implementación de la cuenta corriente de contenedores en la aduana Puerto

Barrios, la mejora del proceso de verificación a posterior, la simplificación de gestiones de

despacho aduanero como el pago de marchamo a través del sistema Declaraguate, el

formulario electrónico de rectificación de manifiesto de carga, la gestión de admisión temporal

de equipo de carga por medio electrónico y la acreditación de 2 operadores económicos

autorizados -acreditación que fue la primera en su categoría a nivel de Latinoamérica-.

En cuanto a las acciones orientadas a mejorar la eficiencia y transparencia de la gestión de la

Institución, es importante resaltar la reingeniería del procesos de reclutamiento y selección que

ha permitido la reducción del tiempo de contratación de personal y la implementación de

pruebas de transparencia y confiabilidad; la atención de las denuncias por actividades

irregulares y actos ilícitos por parte del personal de la Institución, así como el desarrollo de un

capítulo relacionado con la rendición de cuentas.

En este informe se describen los resultados a detalle de la recaudación tributaria así como los

esfuerzos que se realizaron en los ejes del Plan Estratégico Institucional orientados a facilitar y

fomentar el cumplimiento voluntario de las obligaciones tributarias, reducir el incumplimiento

tributario, modernizar el sistema aduanero y administrar de forma eficiente y transparente la

Institución.

Los avances obtenidos durante el año 2013 son el reflejo del trabajo conjunto entre funcionarios

y empleados, en la búsqueda de fortalecer la ejecución eficiente y transparente de la SAT, sin

perder de vista que debemos seguir enfocando nuestro trabajo y esfuerzo hacia la facilitación y

control en el pago de impuestos para lograr que la Administración Tributaria recaude con

efectividad promoviendo la competitividad y el desarrollo del país.

DIRECTORIO DE LA SAT

Presidente

Licda. María Concepción Castro Mazariegos

Presidente Suplente

Lic. Dorval José Carías Samayoa

Secretario

Lic. Carlos Enrique Muñoz Roldán

Secretario Suplente

Lic. Álvaro Omar Franco Chacón

Directores Titulares

Dr. Rodrigo Montúfar Rodríguez
Lic. Jorge Borstcheff Boyarinoff

Lic. Henry Osmín Almengor Velásquez
Lic. Mario Leonel Velasco López

Directores Suplentes

Dra. Gladys Adelia Gil Barrios de Hernández

Licda. Adriana Estévez Clavería

Lic. Edgar Alfredo Pape Yalibat

FUNCIONARIOS SUPERIORES

Superintendente

 Lic. Carlos Enrique Muñoz Roldán

Intendentes

Aduanas Lic. Filadelfo Reyes Cáceres
Licda. Claudia Azucena Méndez Asencio

Asuntos Jurídicos Lic. Oscar Rolando Montenegro Molina
Lic. Ángel Estuardo Menéndez Ochoa

Fiscalización Lic. Salvador Giovanni Garrido Valdez
Lic. Ariel de Jesús Guerra Castillo

Recaudación y Gestión Lic. Abelardo Medina Bermejo
Lic. Álvaro Omar Franco Chacón

Gerentes

Administrativo Financiero Licda. Angie Rosa Arévalo Alvizurez
Licda. Roxanda Edith Orellana Valdez

Asesoría Técnica del Directorio Licda. Xiomara Lorena Morales Gordillo

Atención al Contribuyente Lic. Oscar Humberto Funes Alvarado

Auditoría Interna Lic. Jorge Orlando García Chacón
Licda. Celia Ruth Lemus Quevedo

Contribuyentes Especiales Grandes Lic. César Alfredo Laroj Estrada

Contribuyentes Especiales Medianos Lic. Elder Hermelindo Fuentes García

Informática Ing. Héctor Vinicio Velásquez Bautista
Ing. Sergio Roberto Barillas Ramírez

Infraestructura Arq. José Alejandro Del Cid
Arq. Julio César Aguilar Orellana

Planificación y Desarrollo Institucional Lic. Manfredo Octavio Chocano Alvarado
Lic. Mario Rodolfo Riveiro Franco

Recursos Humanos Licda. Ana Cristina Folgar Lemus
Lic. Carlos Manuel Pinzón Ramos

Regional Central Lic. Pedro Eriberto Velásquez Del Cid
Lic. Fredy Alexander Galdámez Calderón

Regional Nororiente Lic. Rudy Ariel Pernilla Collado

Regional Occidente Lic. Jorge Roberto Vielman Deyet

Regional Sur Lic. Pedro Eriberto Velásquez Del Cid

Secretaría General Licda. Ana Luisa Del Rosario Noguera
Lic. Alfonso Romeo Castillo Castro

Seguridad Institucional Lic. Carlos Federico Peña Ortiz
Lic. Luis Alberto Medina Recinos
Lic. César Augusto Hernández Hernández

ESTRUCTURA ORGANIZACIONAL DE LA SAT

 GERENCIA DE

RECURSOS HUMANOS

GERENCIA

ADMINISTRATIVA

FINANCIERA

GERENCIA DE

SEGURIDAD

INSTITUCIONAL

ESTRUCTURA ORGANIZACIONAL

SUPERINTENDENCIA DE ADMINISTRACIÓN TRIBUTARIA

 DIRECTORIO

DESPACHO DEL

SUPERINTENDENTE

ASESORÍA TÉCNICA

DEL DIRECTORIO

INTENDENCIA DE

ADUANAS
 INTENDENCIA DE

FISCALIZACIÓN

INTENDENCIA DE

RECAUDACIÓN Y

GESTIÓN

GERENCIA

REGIONAL

CENTRAL

GERENCIA

REGIONAL

SUR

GERENCIA

REGIONAL

OCCIDENTE

GERENCIA

REGIONAL

NOR-ORIENTE

GERENCIA

CONTRIBUYENTES

ESPECIALES

GRANDES

 AUDITORÍA INTERNA

GERENCIA

CONTRIBUYENTES

ESPECIALES

MEDIANOS

INTENDENCIA DE

ASUNTOS

JURÍDICOS

ASESORÍA DEL

SUPERINTENDENTE

GERENCIA DE

PLANIFICACIÓN Y

DESARROLLO

INSTITUCIONAL

SECRETARÍA GENERAL

GERENCIA DE

ATENCIÓN AL

CONTRIBUYENTE

COMUNICACIÓN SOCIAL

 EXTERNA

CULTURA

TRIBUTARIA

GERENCIA DE

INFRAESTRUCTURA

GERENCIA DE

INFORMÁTICA

Dependencia Jerárquica

Dependencia Normativa

Asesoría

MISIÓN

 “Recaudamos con efectividad para el Estado, promoviendo la

competitividad y el desarrollo”

VISIÓN

 “Ser reconocida como la mejor administración tributaria de la región

centroamericana y del Caribe”

Pilares estratégicos de la SAT

Para dar cumplimiento a la visión y misión de la SAT, en el Plan Estratégico Institucional 2013-2015, fueron

definidos los pilares estratégicos, que orientan la estructura de este documento:

 Facilitar y fomentar el cumplimiento voluntario de las obligaciones tributarias

 Reducir el incumplimiento tributario

 Modernizar el sistema aduanero

 Administración eficiente y transparente

 Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
1 de 40

I. RESULTADOS CUANTITATIVOS 2013

A. RECAUDACIÓN TRIBUTARIA

A.1. Resultados generales.

Durante 2013, los ingresos tributarios del Gobierno Central ascendieron a Q 46,316.4 millones en

términos netos
1
, monto que representó un incremento de la recaudación de 8.17% respecto de lo

realizado durante 2012 (Q 42,819.8 millones).

Al considerar la recaudación por Ente, la captación de tributos por parte de la Superintendencia de

Administración Tributaria alcanzó Q 45,227.3 millones en términos netos, monto que representó el

97.65% del total recaudado durante el año; mientras que la recaudación registrada por otras instituciones

ascendió a Q 1,089.1 millones (2.35% del total recaudado). Ver Gráfico I.1

Gráfico I.1
Ingresos tributarios 2013, en términos netos

En Millones de Quetzales

FUENTE: Elaboración propia con cifras de la Intendencia de Recaudación y Gestión, SAT.

1
 Después de la devolución y auto compensación del Impuesto al Valor Agregado -IVA

SAT
45,227.3

97.65% Otras
Instituciones

1,089.1
2.35%

SAT Otras Instituciones

 Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
2 de 40

A.2. Evolución de la recaudación 2012 – 2013

A pesar del crecimiento inferior a las expectativas del comercio exterior, cuyo efecto se evidenció en los

impuestos a las importaciones; las medidas administrativas y los efectos de la aprobación de las reformas

tributarias establecidas en los Decretos 04-2012 y 10-2012 del Congreso de la República coadyuvaron

para que la recaudación total del 2013 alcanzara un crecimiento del 8.17% por encima de los resultados

alcanzados durante el 2012.

Dentro de este contexto, el aporte del Impuesto al Valor Agregado, el Impuesto Sobre la Renta y el

Impuesto de Solidaridad alcanzó una importancia de 81.86% (Q 37,915.2 millones) sobre el total de la

recaudación tributaria efectuada.

 El Impuesto al Valor Agregado fue el rubro de mayor captación, registrando una recaudación en

términos netos de Q 21,873.9 millones, 47.23% del total, de los cuales Q 12,607.5 millones

correspondieron al IVA por importaciones y Q 9,266.4 millones al IVA por la liquidación y las ventas en

el mercado local.

 El Impuesto Sobre la Renta registró una recaudación de Q 12,775.4 millones, incrementando su

importancia alcanzando el 27.58% del total neto, situación que está asociada al importante

crecimiento en la captación de este tributo en 2013, alcanzando un valor histórico de 20.58% de

variación respecto del año anterior.

 En el Impuesto de Solidaridad se logró una recaudación de Q 3,266.0 millones, monto que representó

el 7.05% del total y una variación del 14.62% respecto de lo realizado el año anterior.

Los derechos arancelarios a la importación registraron una contracción en su importancia relativa

respecto del año anterior, cerrando el 2013 con una recaudación de Q 1,965.0 millones, lo que

representó 4.24% del total recaudado. La reducción en la importancia de este ingreso se debió

principalmente a la sustitución de los derechos arancelarios en la importación de automotores por la

incorporación del Impuesto a la Primera Matrícula en tributos internos, lo cual inició su vigencia desde los

primeros días del segundo semestre de 2012 y completó sus primeros doce meses de ejecución durante

el primer semestre de 2013, por lo cual se registró un recaudo de Q 694.1 millones durante el año.

Por su parte, los impuestos específicos registraron Q 3,372.2 millones, lo que representó el 7.28% del

total recaudado en el año y un crecimiento del 9.76% respecto al año anterior. Ver Gráfico I.2

 Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
3 de 40

Gráfico I.2

Composición relativa de los ingresos tributarios 2013 en términos netos

FUENTE: Elaboración propia con cifras de la Intendencia de Recaudación y Gestión, SAT.

Carga Tributaria. La recaudación tributaria representó en relación al Producto Interno Bruto una presión

fiscal de 10.98%, valor levemente mayor al 10.88% del año anterior. Para el 2013 se esperaba un

incremento más significativo de la carga tributaria, sin embargo tal situación no pudo concretarse, debido

principalmente a la desaceleración del crecimiento de las importaciones gravadas y a la vigencia del

Decreto 01-2013 por medio del cual se concedió una rebaja del Impuesto Sobre Circulación de Vehículos

a partir del 25 de junio del año 2013. Ver Gráfico I.3

Gráfico I.3
Evolución de la carga tributaria - Años 1999 - 2013

FUENTE: Elaboración propia con cifras de la Intendencia de Recaudación y Gestión – SAT, Ministerio de Finanzas Públicas, y Banco de Guatemala.

ISR

27.58%

IVA IMP

27.22%

IVA DOM

20.01%

ESPECÍFICOS AL

CONSUMO

7.28%

ISO

7.05%

OTROS

4.26%

DAI

4.24%

N
O

 A
D

M
IN

,
2

.3
5
%

10.39
10.62

10.84

11.81 11.65 11.54
11.22

11.85
12.05

11.27

10.33 10.44
10.85 10.88 10.98

5.00

6.00

7.00

8.00

9.00

10.00

11.00

12.00

13.00

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

 Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
4 de 40

Recaudación por origen de los ingresos. Al analizar la recaudación tributaria por el origen de los

ingresos incluyendo los no administrados por SAT, los impuestos internos que representaron el 68.54%

de la recaudación, aumentaron en 13.61% respecto del año anterior, con un monto recaudado de

Q 31,743.9 millones en términos netos. Por su parte la recaudación de impuestos vinculados al comercio

exterior o recaudación aduanera, que incluye los Derechos Arancelarios y el Impuesto al Valor Agregado

sobre importaciones representaron el 31.46% de la captación, alcanzando un monto de Q 14,572.5

millones en términos netos. Ver Gráfico I.4

Gráfico I.4
Ingresos tributarios por origen del año 2013

FUENTE: Elaboración propia con cifras de la Intendencia de Recaudación y Gestión – SAT, Ministerio de Finanzas Públicas.

Recaudación por aduana. En relación al detalle del recaudo realizado en las aduanas, el cual se

expresa en términos brutos, es importante destacar que el 90.79% de la recaudación realizada sobre las

importaciones gravadas se concentró en seis aduanas, destacando las aduanas marítimas Puerto

Quetzal con 35.53%, y Santo Tomás de Castilla con 16.58%, que en conjunto registraron una

recaudación de Q 8,120.7 millones.

Asimismo, la Aduana Central y la Aduana Express Aéreo, que realizan operaciones dentro del perímetro

metropolitano de Guatemala, presentan una recaudación tributaria de Q 3,988.7 millones, con una

estructura de aporte del 12.94% y 12.65%, respectivamente.

En lo que se refiere a las aduanas terrestres, la mayor importancia por el flujo comercial y por el pago de

impuestos se refleja en dos puntos fronterizos, con México y con El Salvador, el primero corresponde al

registro de la Aduana Tecún Umán, que durante el 2013 realizó una captación de impuestos equivalente

al 7.74% del total, mientras que la Aduana Pedro de Alvarado registró una recaudación que representa el

5.35% del total de impuestos al comercio exterior.

Por último, los Q 1,435.3 millones que corresponden al 9.21% restante de la recaudación aduanera, se

realizó entre las aduanas: Puerto Barrios (5.07%), San Cristóbal (1.85%), El Carmen (0.34%), y el resto

en otras aduanas con menor flujo comercial y tributario. Ver Gráfico I.5

Impuestos
Internos
68.54%

Impuestos al
Comercio
Exterior
31.46%

 Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
5 de 40

Gráfico I.5
Ingresos tributarios de comercio exterior clasificados por aduana - Año 2013

En millones de Quetzales en términos brutos.

FUENTE: Elaboración propia con cifras de la Intendencia de Recaudación y Gestión – SAT.

A.3. Resultados respecto a la meta establecida

Al cierre de 2013, la recaudación de ingresos tributarios del Gobierno Central alcanzó una recaudación

en términos netos de Q 46,316.4 millones. Es muy importante considerar que la meta de recaudación

tributaria 2013 del Gobierno Central tenía una expectativa de poder recaudar Q 49,107.0 millones, monto

que incluye la proyección de los ingresos tributarios que tiene a su cargo la Superintendencia de

Administración Tributaria (SAT) así como la proyección de los ingresos por Regalías, Hidrocarburos

Compartibles y el Impuesto de Salida del País, que son administrados por otras instituciones del Estado.

Para el caso específico de la SAT, la ejecución de los impuestos internos y los impuestos al comercio

exterior ambos en términos netos, fue de 95.06% y de 91.37% respectivamente.

Los resultados obtenidos fueron influenciados principalmente por el nivel de las importaciones gravadas

el cual registró tan sólo una variación de 0.22%, mientras que la programación fue elaborada con un

escenario donde se esperaba que las importaciones que pagan impuestos crecieran en 7.20%.

Otro factor de importancia que marcó una fuerte diferencia entre la programación y la recaudación

registrada, fue el efecto de la reforma tributaria. Este hecho puede notarse fácilmente en la revisión de la

ejecución del Impuesto Sobre la Renta, tributo en el que se alcanzó tan solo una ejecución del 88.60%.

Este nivel de ejecución se debió a que en este año, no se contemplaba una devolución tan significativa

del ISR pagado en exceso en el régimen de rentas del trabajo. Adicionalmente, la programación contenía

una mayor expectativa de ingresos tributarios, pero los pagos trimestrales del régimen de utilidades del

Impuesto Sobre la Renta, no obstante mostraron un fuerte ascenso durante el año, fueron insuficientes

para alcanzar la programación esperada.

En lo que concierne a la Administración Tributaria, los impuestos que tuvieron una ejecución favorable y

superaron la meta programada son: el Impuesto al Tabaco y sus productos con 111.68%, el Impuesto

Sobre Circulación de Vehículos 104.29%, el Impuesto de Solidaridad con 102.86%, los impuestos a la

5,537.5

2,583.2

2,017.0

1,971.7

1,205.4

833.9

790.0

288.2

92.8

91.0

59.8

53.4

47.9

12.2

Puerto Quetzal

Santo Tomás

Central

Express Aéreo

Tecún Umán

Pedro de Alvarado

Puerto Barrios

San Cristóbal

El Florido

Agua Caliente

La Ermita

El Carmen

Valle Nuevo

Otras

 Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
6 de 40

distribución de bebidas 101.37%, el Impuesto a la Distribución de Petróleo Crudo y Combustibles

Derivados del Petróleo que alcanzo 100.61% y el resto de pequeños impuestos indirectos que administra

la SAT con una ejecución del 100.13%.

En sentido contrario, los impuestos que administra SAT que alcanzaron parcialmente lo programado

fueron: el Impuesto Sobre la Renta 88.60%, el Impuesto al Valor Agregado en lo que se refiere a los

importaciones 90.83%, el Impuesto a la Distribución de Cemento 90.90%, el Impuesto a la Primera

Matrícula 93.19%, los Derechos Arancelarios a las Importaciones con 95.03%, el Impuesto al Valor

Agregado por las ventas internas con 99.23% y el Impuesto de Timbres Fiscales y Papel Sellado 99.63%.
Ver Tabla I.1

A.4. Principales factores que influyeron en el desempeño de la recaudación
tributaria

La ejecución tributaria 2013 fue influenciada por dos principales elementos, en primer lugar el efecto

parcial de la reforma tributaria, el cual se manifestó en el Impuesto Sobre la Renta, tanto en los pagos

mensuales por las rentas del trabajo en relación de dependencia, así como en los pagos trimestrales a

cuenta del régimen de utilidades, en ambos casos la expectativa de recaudación plasmada en la meta

quedó muy por encima del valor ejecutado, y en segundo lugar el crecimiento inferior a las expectativas

del ritmo de las importaciones gravadas; luego del primer mes del año se observó una fuerte compresión

en la captación de impuestos al comercio exterior, impuestos que no cumplieron con la totalidad de la

programación tributaria, porque esta programación fue elaborada con la expectativa de un escenario con

un incremento de las importaciones del 7.20% y sin la influencia del tipo de cambio.

El único hecho irrefutable fue el comportamiento neutro del tipo de cambio y como se muestra en el

gráfico I.6, el comportamiento de las importaciones que pagan impuestos no fue el esperado y solo la

evolución de las importaciones de los regímenes suspensivos presentaron una dinámica muy positiva en

2013, pero que por su naturaleza de transformación y posterior retorno de las mercancías, no generan

pago de impuestos. La evolución del gráfico muestra que los registros de las importaciones gravadas

crecieron solamente 0.22%, lo que contrasta con el escenario de 7.20% que sirvió de base para

establecer la meta en estos impuestos.

Gráfico I.6
Variación acumulada de las importaciones en 2013 en relación a lo registrado en 2012

Porcentajes acumulados.

FUENTE: Elaboración propia con cifras de la Intendencia de Recaudación y Gestión – SAT.

 Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
7 de 40

Tabla I.1

Comparación de la recaudación tributaria realizada y programada 2013 con la recaudación realizada en 2012.

FUENTE: Elaboración propia con cifras de la Intendencia de Recaudación y Gestión – SAT

DESCRIPCIÓN

Recaudación

Realizada

2013

Recaudación

Program ada

Diferencia

Absoluta
% ejecución

Recaudación

Realizada

2012

Diferencia

Absoluta
% Variación

Total de Administración Tributaria SAT 45,227.3 48,193.2 -2,965.9 93.85% 41,534.4 3,692.9 8.89%

COMERCIO EXTERIOR 14,572.5 15,948.1 -1,375.6 91.37% 14,878.2 -305.6 -2.05%

IVA Sobre Importaciones 12,607.5 13,880.3 -1,272.8 90.83% 12,567.3 40.2 0.32%

Derechos Arancelarios 1,965.0 2,067.8 -102.8 95.03% 2,310.9 -345.9 -14.97%

INTERNOS 30,654.8 32,245.1 -1,590.3 95.07% 26,656.2 3,998.6 15.00%

Sobre la Renta 12,775.4 14,418.6 -1,643.2 88.60% 10,595.3 2,180.0 20.58%

Impuesto de Solidaridad 3,266.0 3,175.2 90.7 102.86% 2,849.3 416.7 14.62%

IVA Ventas Internas (Liquidación) 9,266.4 9,338.5 -72.1 99.23% 8,345.7 920.7 11.03%

Sobre Timbres Fiscales y Papel Sellado 429.6 431.2 -1.6 99.63% 877.3 -447.7 -51.04%

Impuestos Específicos al Consumo 3,372.2 3,319.9 52.3 101.58% 3,072.3 299.9 9.76%

Sobre Distribución de Bebidas 589.6 581.6 8.0 101.37% 554.3 35.2 6.36%

Sobre Tabaco y sus productos 385.2 344.9 40.3 111.68% 312.4 72.8 23.30%

Sobre Distribución de Petróleo y Combustibles 2,297.5 2,283.5 14.0 100.61% 2,103.2 194.3 9.24%

Sobre Distribución de Cemento 99.9 109.9 -10.0 90.90% 102.4 -2.5 -2.41%

Sobre Circulación de Vehículos 835.8 801.5 34.3 104.29% 573.1 262.7 45.83%

Primera Matrícula (IPRIMA) 694.1 744.9 -50.8 93.19% 330.6 363.6 109.98%

Otros 15.4 15.4 0.0 100.13% 12.6 2.8 21.86%

Otras Instituciones 1,089.1 913.8 175.3 119.18% 1,285.5 -196.3 -15.27%

Regalías e Hidrocarburos Compartibles 849.3 672.0 177.3 126.38% 1,053.7 -204.4 -19.40%

Salida del País 239.9 241.8 -2.0 99.19% 231.8 8.1 3.48%

TOTAL DE INGRESOS TRIBUTARIOS 46,316.4 49,107.0 -2,790.6 94.32% 42,819.8 3,496.6 8.17%

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
8 de 40

B. CONTRIBUYENTES EFECTIVOS

La cantidad de contribuyentes que presentaron al menos una declaración con valor en el año,

ascendió a 1,561,105 lo cual implica un incremento de 3.49% con respecto al número de

contribuyente efectivos del 2012 (1,508,354).

Es importante resaltar que esta cifra da cuenta solo de los contribuyentes que presentaron

declaraciones con valor para pagar sus impuestos o para trasladar los impuestos retenidos de

otros contribuyentes, pues el sistema tributario guatemalteco utiliza la figura del agente de

retención como responsable ante la Administración Tributaria.

Al sustraer las transacciones de vehículos para contabilizar el número de contribuyentes que

presentaron al menos una declaración con valor en el año, se estableció que los contribuyentes

efectivos aumentaron de 684,896 en el 2012 a 689,852 en el 2013, con una variación de 0.72%. Ver

Gráfico I.7

Gráfico I.7
Contribuyentes efectivos/ (base tributaria) - Años 2010 – 2013

Fuente: Sistema bancario de recaudación SAT

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
9 de 40

II. RESULTADOS Y AVANCES EN GESTIÓN

A. FACILITAR Y FOMENTAR EL CUMPLIMIENTO VOLUNTARIO DE LAS

OBLIGACIONES TRIBUTARIAS

A.1. Sistema de declaración electrónica “Declaraguate”, una herramienta efectiva

de facilitación de servicios.

El sistema denominado “Declaraguate” es una herramienta informática por medio de la cual los

contribuyentes y responsables pueden completar declaraciones y llenar formularios que son requeridos

por la Administración Tributaria. Las declaraciones y/o formularios se envían para validación de la SAT y

posteriormente, si la declaración es con valor, se procede a la realización del pago a través de los

distintos medios disponibles en el sistema bancario.

Derivado del éxito en el uso del sistema, el registro de declaraciones presentadas ante la SAT por medio

electrónico se incrementó del 40.40% en el 2011 al 84.10% al cierre del año 2013, situación que

evidencia la funcionalidad y gran aceptación de la herramienta. En cuanto a los resultados por tipo de

impuesto, al mes de diciembre se logró que el 100% de las declaraciones del Impuesto Sobre la Renta y

del Impuesto al Valor Agregado fueran presentadas por este medio, así como el 85% de los formularios

de pequeños contribuyentes. Gráfico II.1

Gráfico II.1
Recaudación y declaraciones presentadas por medios electrónicos - Años 2002-2013

Fuente: Sistema bancario de recaudación SAT

0.1%

44.1%

83.0%

86.0%
89.0%

92.0% 93.3% 94.6% 95.0% 95.0% 94.1%
96.0%

97.0%

0.0%

4.5%
9.0%

25.0%
27.0% 30.0%

34.4%
38.3%

40.5% 42.0% 40.4%

60.0%

84.1%

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Recaudación Electrónica Declaraciones Electrónicas

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
10 de 40

“Guatemala: 1er. Puesto en Centro América en

facilidad de pago de impuestos”. El Banco

Mundial a través del proyecto Doing Business

evalúa los impuestos y contribuciones obligatorias

que una mediana empresa debe abonar o retener

en un ejercicio determinado, y mide también la

carga administrativa que supone el pago de

impuestos. El proyecto analiza y compara las

regulaciones pertinentes que atañen el ciclo de

actividad en pequeñas y medianas empresas

nacionales de 189 economías.

Gracias, en parte a los avances que la SAT ha

impulsado en la presentación y pago de impuestos

a través del sistema Declaraguate, en la más

reciente publicación de resultados del Doing

Business, Guatemala ocupó el primer puesto de

Centroamérica, tercer puesto de Latinoamérica y

el puesto 85 a nivel mundial, pasando de la

posición 129 en el año 2012 a la posición 85 en la

medición del 2013.

Reconocimiento de la Prensa Internacional. En uno de los

artículos escritos por el periodista británico Duncan Tucker, editor

asociado de Nearshore Américas, medio periodístico especializado en

innovación empresarial, noticias, tendencias y análisis de América

Latina y el Caribe, propiedad de Next Coast Media, con sede en

Nueva York, se otorgó el reconocimiento a Guatemala por haber

hecho más que cualquier otro país del mundo para facilitar el pago de

impuestos. En su artículo el escritor resalta que “después de haber

hecho más para facilitar su proceso de pago de impuestos que

cualquier otro país del mundo, Guatemala…se clasificó en el décimo

país que más ha mejorado en el índice del Banco Mundial…

principalmente gracias a los avances logrados con el sistema

Declaraguate.

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
11 de 40

Premio a la innovación. En su participación dentro del Congreso

Internacional de Ciencias, Tecnología e Innovación 2013, organizado

por el Consejo Nacional de Ciencia y Tecnología (CONCYT) y la

Secretaría Nacional de Ciencia y Tecnología (SENACYT), la SAT

obtuvo el primer lugar en el certamen denominado “Premio a la

Innovación” dentro de la categoría “Innovación Institucional”

gracias a que Declaraguate ha demostrado ser una herramienta de

apoyo que permite el llenado y presentación de diferentes formularios

tributarios, de forma fácil y rápida.

Mejoras al sistema Declaraguate. Como una mejora de

los formularios del sistema Declaraguate, se implementó la

opción de determinación de sanciones que facilita al

contribuyente y a los responsables, el cálculo de sanciones

incurridas o intereses adeudados por la presentación

extemporánea de las declaraciones. Además se puso a

disposición de los contribuyentes, a través del sistema

Declaraguate, la presentación de formularios con valor

cero, con lo cual se simplifica dicha obligación al no ser

necesario que se acuda a un banco para su presentación,

sino únicamente se debe seleccionar la opción “presentar

formulario” e ingresar el usuario de e-servicios.

Por último, se implementó en el sistema Declaraguate

el formulario SAT-2028 mediante el cual se puso a

disposición de los contribuyentes un medio

electrónico para el pago correspondiente a los

ingresos privativos tales como marchamos y

certificaciones.

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
12 de 40

A.2. Mejoras en gestiones ante el Registro Fiscal de Vehículos.

Nuevos formularios electrónicos. Se puso a

disposición de los contribuyentes por medio

del sistema electrónico Declaraguate, los

formularios de gestión de traspaso de

vehículos SAT-8611 y de pago de IVA de

traspaso de vehículos SAT-2311 por medio de

los cuales se ha logrado la reducción de

tiempos para efectuar el trámite ante el

Registro Fiscal de Vehículos, reducción de

costos por pago de tramitadores, reducción de

tiempo en fila y en las instalaciones de la SAT

y mayor seguridad al momento de efectuar las

transacciones.

Nueva constancia electrónica de pago del Impuesto Sobre Circulación de Vehículos. Con el

propósito de simplificar el pago del Impuesto Sobre Circulación de Vehículos se implementó en el

sistema electrónico Declaraguate, el formulario SAT-4091 para que en el año 2014 la emisión de la

constancia por el pago de dicho impuesto se realice de forma electrónica, generando la constancia

correspondiente que incluye período fiscal, código del vehículo, y un código QR (código de respuesta

rápida) por medio del cual se puede acceder a las características o datos generales del vehículo. En el

caso de pérdida o robo de la constancia, ya no se tendrá que tramitar la reposición, lo cual representa

una disminución de costos tanto para la SAT como

para el propietario. Al igual que años anteriores, se

implementó la opción de consulta electrónica en el

portal Web de la SAT para verificar la cantidad del

impuesto a pagar y si el pago ya fue realizado y

registrado por la SAT.

Centros de impresión de certificados de propiedad. Los centros

fueron implementados en las oficinas y agencias tributarias en

donde se atienden gestiones de vehículos para apoyar la

multifuncionalidad de los operadores. Disponer de un único centro

de impresión del certificado de propiedad ha permitido la reducción

del tiempo de atención en ventanilla y la entrega de los certificados

de propiedad de una forma más ágil.

Declaración Jurada para inactivación y/o activación de

vehículos terrestres. En atención a lo que establece el Acuerdo

Gubernativo 487-2013 “Reglamento de la Ley del Impuesto Sobre

Circulación de Vehículos”, a través del sistema de declaración

electrónica Declaraguate se puso a disposición de los

contribuyentes y responsables el formulario SAT-0452 por medio

del cual se procede a las gestiones relacionadas con la inactivación

y/o activación de vehículos terrestres ante la Administración

Tributaria.

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
13 de 40

A.3. Simplificación de otras gestiones

Gestiones de inscripción de sociedades a través de

minegocio.gt. En seguimiento al convenio de Cooperación

Interinstitucional suscrito entre la Superintendencia de

Administración Tributaria, el Registro Mercantil, el Instituto

Guatemalteco de Seguridad Social y el Ministerio de

Trabajo, y con la asesoría del Programa Nacional de

Competitividad -PRONACOM- se implementó la aplicación

Web minegocio.gt la cual está orientada a la facilitación de

las gestiones y trámites de inscripción de sociedades ante

los entes establecidos.

Simplificación de la gestión de cese de actividades. En aplicación de la estrategia institucional de

simplificar los procesos y gestiones, se llevó a cabo la revisión del proceso de gestión de cese de

actividades, derivado de la cual fueron rediseñadas actividades y requisitos que han permitido que el

tiempo de resolución de las solicitudes se redujera de 15 a 10 días hábiles y la cantidad de requisitos de

un promedio de 8 a 4. Ver Tabla II.1.

Tabla II.1

Reducción de requisitos para el cese de actividades

Tipo de

persona
Actividad Económica

Cantidad

Requisitos

(Antes)

Cantidad

Requisitos

(Ahora)

Persona

Individual

Actividad Comercial 7 4

Servicios Técnicos 4 3

Servicios Profesionales 4 3

Persona

Jurídica

Actividad comercial 8 4

No lucrativa 6 3

Fideicomiso 7 5

FUENTE: Intendencia de Recaudación y Gestión, y portal de la SAT.

Certificación electrónica de cumplimiento tributario. Un paso

importante en la simplificación y mejora del servicio de emisión de

certificación de cumplimiento tributario fue la implementación de la

certificación electrónica, ésta permite a los contribuyentes y

responsables realizar su gestión sin necesidad de tener que visitar una

oficina o agencia tributaria. Los resultados de esta acción son

evidentes ya que al cierre del año el 90% de las gestiones de esta

naturaleza fueron realizadas por este medio.

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
14 de 40

La certificación de cumplimiento tributario se constituye en el documento que hace constar que a la fecha

de su emisión los contribuyentes se encuentran al día en el cumplimiento de sus obligaciones tributarias

y que no tienen adeudos o asuntos pendientes con la Superintendencia de Administración Tributaria,

constancia que es requisito indispensable para constituirse en oferente de bienes y servicios del Estado

y para requerir inscripción como auxiliar de la función pública aduanera, entre otros.

A.4. Incremento del uso de servicios electrónicos puestos a disposición de los

contribuyentes

Planilla electrónica. Como parte de la facilitación del correcto cumplimiento de

la presentación de la planilla del IVA, fueron presentadas por medio electrónico

385,980 planillas correspondientes al período de liquidación definitiva anual

2012, cantidad que representó un incremento del 26% con respecto a la

cantidad de planillas electrónicas registradas en el 2012.

Pagos con tarjeta de crédito y débito. Durante el año fue pagado por medio del uso de tarjeta de

crédito o débito un monto de Q 321.28 millones, correspondiente a 1,378 formularios.

Factura electrónica -FACE-. En aplicación al Acuerdo de Directorio 08-2011 por medio del cual se

estableció la implementación de forma gradual y el uso obligatorio de la factura electrónica, para los

contribuyentes clasificados por la Superintendencia de Administración Tributaria como contribuyentes

especiales, al cierre del año 2013 han sido autorizados 3,528 emisores de factura electrónica, se dispone

de 3 empresas certificadoras de empresas generadoras de factura electrónica y 11 empresas

autorizadas como generadores de facturas electrónicas. La cantidad de emisores de factura electrónica

en el 2013 registró un incremento del 92.68% respecto al 2012. Ver Gráfico II.2

Gráfico II.2
Emisores de facturas electrónicas - Años 2008-2013

Fuente: Intendencia de Recaudación y Gestión, SAT

5 22 101
384

1,831

3,528

2008 2009 2010 2011 2012 2013

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
15 de 40

Estandarización de requisitos para realizar trámites de forma

presencial. Con el propósito de mejorar y transparentar el servicio en

las oficinas y agencias tributarias en todo el país, se llevó a cabo la

revisión y estandarización de los requisitos para las gestiones de

vehículos, convenios de pago, certificación de cumplimiento, entre otros,

requisitos que fueron publicados a través del portal Web de la SAT.

A.5. Orientación y Atención de Consultas de Contribuyentes.

Consultas por medio electrónico. A través del servicio de atención de consultas por correo electrónico

y el servicio CHAT fueron atendidas 120,424 consultas: 28,881 por el correo electrónico gac@sat.gob.gt

y 91,543 por medio del servicio CHAT. Estos resultados representaron un incremento del 19.29% con

respecto a las consultas que fueron atendidas el año anterior. Ver Tabla II.2

Tabla II.2

Consultas electrónicas atendidas – Años 2009-2013

Descripción 2009 2010 2011 2012 2013

Consultas atendidas por correo electrónico 5,517 10,744 15,765 24,915 28,881

Consultas atendidas en línea CHAT 453 38,761 73,658 76,036 91,543

TOTAL 5,970 49,505 89,423 100,951 120,424

Fuente: Gerencia Atención al Contribuyente, SAT

Consultas a través del servicio telefónico -Call Center-. El

centro de llamadas de la SAT atendió durante el año 420,043

llamadas, cantidad ligeramente superior a las llamadas atendidas

el año anterior -415,872-, las consultas principalmente se

enfocaron en el uso de herramientas informáticas, declaración y

pago de impuestos, ubicación y servicios de las oficinas y

agencias tributarias.

Redes sociales. Con el propósito de contribuir en la divulgación de información a los contribuyentes y

responsables de temas de interés tributario y aduanero, en tiempo real, la SAT habilitó cuentas en las

principales redes sociales “facebook” y “twitter”. Al cierre del año la cuenta de la SAT en facebook

contaba con alrededor de 5,000 fans y la cuenta en twitter contaba con alrededor de 11,000 seguidores.

Anfitrión y revisión de requisitos de gestión. A efecto de mejorar la orientación a los contribuyentes y

responsables que visitan las oficinas y agencias tributarias, así como de asegurar que se cumpla con los

requisitos en las gestiones que realizan previo a iniciar las filas dentro de las instalaciones de la SAT, se

implementó en las principales oficinas y agencias tributarias el servicio de anfitrión y de revisión y visado

de requisitos de gestión.

Ampliación del sistema de ordenamiento de filas. Con el propósito de disponer de información

relacionada con la cantidad de personas que visitan las oficinas y agencias tributarias y de las gestiones

que realizan, para evaluar e implementar mejoras de servicio, se amplió el funcionamiento del sistema de

mailto:gac@sat.gob.gt

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
16 de 40

ordenamiento de filas a la Agencia San Rafael, y a las oficinas tributarias de Zacapa, Quetzaltenango y

Escuintla.

Sistema de orientación a contribuyentes y usuarios del Aeropuerto Internacional la Aurora. Con

la finalidad de brindar información sobre el cumplimiento de las obligaciones tributarias y aduaneras a los

pasajeros y turistas que salen o ingresan al país por vía aérea, se implementó un sistema de divulgación

por medio de pantallas plasma, mediante el cual se informa sobre sus derechos y obligaciones,

especificaciones de artículos que se clasifican como equipaje personal, obligación de presentar la

declaración jurada aduanera de ingreso o egreso del país, entre otros.

Orientación legal y derechos del contribuyente e información pública. En el transcurso del año

fueron atendidas 2,913 consultas sobre la aplicación de la legislación y normativa tributaria, de las cuales

1,053 fueron gestionadas por medio electrónico, 949 por la vía telefónica, 877 de forma presencial y 34

mediante comunicación en papel.

En cuanto a consultas relacionadas con la Ley de Acceso a la Información Pública, fueron atendidas 788

solicitudes de información, 504 en forma escrita y 285 por vía telefónica y presencial. En complemento a

lo anterior se recibieron 139,715 visitas en el sitio de orientación legal y derechos del contribuyente

dentro del Portal Web de la SAT.

Centro de monitoreo virtual de afluencia de personas en oficinas y agencias tributarias. Derivado

de las constantes consultas recibidas de contribuyentes y responsables interesados en conocer la

ubicación de las oficinas y agencias tributarias y su nivel de afluencia, se implementó el centro de

monitoreo virtual de afluencia de personas en oficinas y agencias tributarias mediante el cual se dispone

de información oportuna respecto a los puntos de servicio con menor afluencia, lo que ha permitido

brindar una mejor orientación a los contribuyentes, no solo de la ubicación exacta de las oficinas y

agencias tributarias, sino también cuáles tienen menor afluencia para que puedan ser visitadas evitando

así filas y reduciendo tiempos de espera.

Ampliación de la medición de satisfacción de servicio en aduanas. Con el propósito de disponer de

información sobre la percepción de la calidad de servicio de los contribuyentes y/o responsables que

visitan las instalaciones de la SAT, se amplió la cobertura de los puntos de servicio que disponen de

mecanismos de medición al haber implementado dicho servicio en las aduanas El Florido, San Cristóbal,

La Ermita y Agua Caliente. Los resultados de medición permiten evaluar y en los casos que proceda,

implementar acciones de corto, mediano o largo plazo para atender las necesidades de los

contribuyentes.

A.6. Programa de Capacitación a Contribuyentes y Responsables

Capacitación presencial. A través del Centro de

Capacitación Tributaria y Aduanera de la SAT -CENSAT-,

fueron ejecutados 459 cursos de capacitación en temas

tributarios y aduaneros en los cuales se contó con la

participación de alrededor de 41,500 personas.

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
17 de 40

Los cursos fueron impartidos a nivel nacional principalmente en temas relacionados con el Impuesto

Sobre la Renta, el Impuesto al Valor Agregado, el uso de las herramientas electrónicas, y las

obligaciones de las cooperativas y entidades no lucrativas.

Cápsulas formativas. Por medio del portal de capacitación de la SAT, durante el año fueron puestos a

disposición de los contribuyentes y responsables 12 cápsulas formativas sobre los temas tributarios que

se listan a continuación:

 Cambio régimen ISR Determinación ISR asalariados

 Factura especial Nueva modalidad de traspasos

 Retenciones ISR Calcomanía electrónica

 Obligación de presentar Declaración Jurada del

ISR
 Rentas de capital y rentas del trabajo

 Exentos del ISR asalariados Rentas de actividades lucrativas

A.7. Promoción de cultura tributaria

Programa radial “La hora de la Cultura Tributaria”. Este programa se

transmite a través de la emisora TGW, la voz de Guatemala. En el año 2013

se realizaron 8 programas los días miércoles a las 19:00 horas, en los cuales

se llevaron a cabo entrevistas a funcionarios de la SAT sobre temas

tributarios y aduaneros de interés de los contribuyentes y población en

general, respondiendo a inquietudes que tengan los interesados. Además se

han afianzado los valores de la Cultura Tributaria.

Radionovela “Simón Tax en la Tierra del Descarado”. Como

parte del programa de radio, se desarrolló la presentación de la

radionovela “Simón Tax en la Tierra del Descarado” en donde se

resalta la importancia de hacer valer nuestra responsabilidad

ciudadana, a pesar de estar en un ambiente donde hay evasión

de responsabilidades, desarrollando durante el año 6 capítulos de la

radionovela.

Promoción de valores e información a través de las

redes sociales facebook y twitter. Por este medio se

ha promovido la información sobre las acciones que ha

desarrollado Cultura Tributaria, como las visitas a centros

educativos, talleres, notas informativas, frases célebres,

fábulas con moralejas para que el lector desarrolle su

conocimiento e interpretación sobre valores.

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
18 de 40

A.8. Educación en cultura tributaria

Programa “Cultura Tributaria llega a tu centro educativo”. El

programa tiene como objetivo enfocar la importancia de los valores

humanos que permiten al individuo ser un ciudadano responsable,

la importancia que tiene para el desarrollo del país el pago de los

impuestos y la redistribución de los mismos en servicios públicos

que apoyan el desarrollo de las comunidades en los niños y

jóvenes de nivel primario y secundario.

Durante el año se trabajó con 22 escuelas del área

metropolitana desarrollando en cada una talleres

sistematizados de 4 sesiones, logrando realizar 346

sesiones con una atención de 17,020 estudiantes.

También se atendió a centros educativos privados, así como

a las Escuelas de Comercio que son las formadoras de los

futuros peritos contadores, y a centros educativos del interior

del país. Resultado de éstas acciones se realizaron 313

talleres, atendiendo a una población de 10,112 estudiantes

de nivel básico y diversificado.

En complemento, fueron distribuidos materiales educativos a más

de 30 escuelas, logrando una cobertura de los materiales a más

de 21,900 estudiantes de los diferentes grados del nivel primario.

Talleres acerca de la cultura tributaria en la promoción del

desarrollo del país a estudiantes universitarios. Gracias a la

promoción de los talleres formativos de Cultura Tributaria, se

atendió a varias sedes regionales de las universidades del país.

Entre dichas sedes y facultades se atendieron la siguientes:

 Estudiantes de la Facultad de Administración de la Universidad Mariano Gálvez de la extensión de

Jutiapa.

 Estudiantes de la Facultad de Ciencias Jurídicas y Derecho de

la Universidad de San Carlos, extensión Petén.

 Estudiantes del Profesorado en Ciencias Económicas de la

Escuela de Formación de Profesores de Enseñanza Media

(EFPEM) de la Universidad de San Carlos, Ciudad Capital.

 Profesores de la Facultad de Educación de la Universidad

Galileo, Ciudad de Guatemala.

 Profesores de una de las Facultades de la Universidad del

Istmo de Guatemala.

Se desarrollaron 7 talleres, atendiendo a un total de 501 personas, entre profesionales y docentes

universitarios.

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
19 de 40

Talleres de formación sobre la importancia de la cultura tributaria en el aula para maestros de

primaria, básico y diversificado. Estos talleres surgieron como

propuesta de apoyo al docente del área de primaria para apoyarle en la

concientización de su rol como formador de ciudadanos responsables

de sus obligaciones tributarias, enfocando la inclusión de la Cultura

Tributaria como subcomponente del eje transversal de vida ciudadana

y la importancia que tiene este enfoque en la formación integral del

estudiante de nivel primario; que luego, con el apoyo de directores

departamentales, fue solicitado para impartirse en diferentes

instituciones que atienden el nivel secundario. Como parte del apoyo

que se brindó, también se impartió un taller con el enfoque de uso de

los materiales de Cultura Tributaria en el aula.

Se desarrollaron 116 talleres a maestros del nivel pre-primario, primario, básico y diversificado

atendiendo a una población de 4,743 maestros.

Apoyo a diplomados de formación ciudadana. El programa de Cultura Tributaria apoyó la formación

de docentes en diferentes diplomados sobre Ciudadanía, incluyendo:

 Diplomado de Formación Ciudadana a maestros de

“Escuelas Seguras” que promueve el Ministerio de

Gobernación.

 Diplomado de “Ciudadanía y Estrategias de

Enseñanza-Aprendizaje” a maestros que imparte la

Fundación Carlos Martínez Durán, que promueve la

Fundación Carlos Novela de Cementos Progreso.

 Diplomado de “Ciudadanía y Estrategias de

Enseñanza-Aprendizaje” a maestros que imparte la

Fundación Carlos Martínez Durán, que promueve

Escuelas por la Vida de la Licorera Nacional.

En estos talleres, se atendieron a más de 1,200

maestros.

Proyecto núcleos de apoyo fiscal NAF. Este proyecto tiene como objetivo apoyar la formación de

estudiantes universitarios, en el inicio de su vida ciudadana y que están preparándose para ser futuros

profesionales que no sólo deben contribuir con el país en el buen desarrollo de sus prácticas

profesionales, sino también con el cumplimiento de sus obligaciones ciudadanas.

Durante el año se desarrollaron las líneas estratégicas para la implementación de este proyecto en las

diferentes Universidades del país, actualmente se cuenta con el convenio con la Universidad

Panamericana.

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
20 de 40

A.9. Campañas de divulgación de temas tributarios y de cultura tributaria

Inserción de trifoliares en periódicos. Como parte de la difusión de la información

sobre el uso y significado de las facturas, se insertaron trifoliares en diferentes

periódicos de distribución gratuita, así como a los suscriptores de Prensa Libre.

Campaña “La Factura nos sirve a todos”.

Esta campaña se ha desarrollado en vallas

publicitarias y en spots de televisión para

promover la concientización de la importancia de

pedir factura. En esta campaña, se resalta la

participación de personajes destacados en la

sociedad guatemalteca por su esfuerzo en el

deporte, en la ciencia o en el arte; y cómo ellos

identifican que al contribuir con nuestro país con el pago de los impuestos se desarrollan oportunidades

para todos los guatemaltecos.

Campaña de divulgación “Sistema Declaraguate”. Se continuó con la promoción de la herramienta

declaraguate.gt, con el objeto de informar a los contribuyentes sobre las ventajas del uso de la misma

para consulta y generación de formularios para pago de impuestos, así como la aplicación de esta

herramienta para la generación de solicitudes de certificación de cumplimiento tributario y pago de

gestiones varias.

Para ello, se diseñó material informativo para ser publicado en prensa y en medios alternativos como

banners de piso y unifoliares. Adicionalmente, se participó en eventos de colegios profesionales

relacionados con la actividad tributaria, promocionado a través de stands los beneficios del uso de

declaraguate.

Campaña publicitaria “Impuesto Sobre Circulación de

Vehículos por cambios en la legislación, según lo

establecido en el Decreto Número 01-2013 del

Congreso de la República”. Derivado de la

implementación de la reforma a la legislación relacionada

con el pago del Impuesto Sobre Circulación de Vehículos,

específicamente la reducción del 50% del impuesto, se

llevó a cabo una campaña de divulgación a través de

medios escritos, radiales y alternativos, con el propósito

de orientar a los contribuyentes sobre los efectos de dicha

la ley.

La difusión de esta campaña se diseñó para promover el pago oportuno del impuesto y así evitar

aglomeraciones, informando además del procedimiento a seguir por el cambio de legislación y haciendo

recordatorios puntuales del vencimiento del plazo establecido.

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
21 de 40

Campaña publicitaria “Calcomanía Electrónica”. Derivado de la utilización de nuevas tendencias

tecnológicas en la Administración Tributaria, se diseñó una campaña orientada a promover la nueva

modalidad para obtener la constancia que se utiliza como distintivo que comprueba el pago del Impuesto

Sobre Circulación de Vehículos.

Como fase inicial para informar a los contribuyentes, se

realizaron anuncios para crear expectativa y posteriormente se

elaboraron anuncios informativos, los cuales fueron pautados en

los principales medios escritos. También se coordinó la

elaboración de materiales publicitarios alternativos tales como

volantes y se complementó la información a través de

conferencias de prensa y entrevistas directas con los medios de

comunicación.

Campaña publicitaria “Pida su Factura”. Durante los meses de septiembre, octubre y noviembre se

pautaron anuncios de radio y televisión de “Pida su Factura”,

con la finalidad de hacer conciencia en la población que se

debe seguir pidiendo factura por la compra de bienes y

servicios. La publicidad fue orientada para cubrir un grupo

objetivo más amplio y se utilizaron como referencia situaciones

cotidianas que buscan relacionar el hecho de pedir factura con

una acción espontánea, logrando que el contribuyente tenga

presente que dar y pedir factura debe convertirse en un

comportamiento habitual.

Publicación sobre los procesos masivos de fiscalización. A efecto de informar a la población sobre

los procesos masivos de fiscalización a realizar por la SAT, se publicó una serie de anuncios en los que

se informaba sobre el proceso de verificación y los requisitos de ley para determinar si un

establecimiento está autorizado para operar y si cumple

con las obligaciones tributarias.

También se divulgó información para que los

contribuyentes conozcan las características que identifican

a los auditores tributarios, de manera que pudiesen

constatar la legalidad de los nombramientos y el personal

que realiza la fiscalización.

Estos materiales se pautaron en medios impresos y en las

principales cadenas de radio a nivel nacional y de esta

forma se cumplió con dos objetivos, primero el de informar

a los contribuyentes y el segundo aumentar la percepción de riesgo y por ende mejorar el cumplimiento

tributario.

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
22 de 40

Campaña de información sobre la exoneración y condonación parcial de

impuestos y multas o recargos. Derivado de la exoneración y condonación

parcial de impuestos y otorgados por el Gobierno y el Congreso de la

República, a través del Decreto Número 1-2013 y el Acuerdo Gubernativo 257-

2013, se desarrolló una campaña informativa y de promoción del cumplimiento

tributario, instando al contribuyente a “Regularizar su situación tributaria” y

aprovechar los beneficios establecidos en la ley.

La campaña se desarrolló en dos fases, considerando los plazos establecidos.

Para ello, se reprodujeron materiales gráficos y audiovisuales que fueron

pautados en medios de comunicación impresos, radiales y televisivos. Además

se complementó la información con banners de piso para oficinas y agencias

tributarias, pantallas de edificios y pantallas externas ubicadas en las

principales vías de la ciudad.

B. REDUCCIÓN DEL INCUMPLIMIENTO TRIBUTARIO.

B.1. Programas de control

Control y gestión de contribuyentes que registran omisiones, morosidad e inconsistencias.

Mediante la ejecución de acciones orientadas a lograr la regularización en la presentación y pago de

impuestos de los contribuyentes que registran omisiones, morosidad o inconsistencia en sus

declaraciones y pago de impuestos, en el año se logró la recuperación de más de Q 800 millones en la

ejecución de más de 400,000 acciones administrativas de gestión. Las acciones se han dirigido a

contribuyentes con mayor interés fiscal, acciones de control y gestión de forma masiva, a contribuyentes

que han omitido presentar sus declaraciones a la fecha de vencimiento, han omitido la inscripción de la

primera matrícula de vehículos, registran morosidad por presentación extemporánea de declaraciones y

morosidad en el pago del Impuesto Sobre Circulación de Vehículos, presentan declaraciones con valor

cero de forma recurrente, entre otros.

Control de entes exentos. Durante el año se brindó atención y control a un grupo de 4,365

contribuyentes exentos: 3,865 contribuyentes totalmente exentos y 500 contribuyentes parcialmente

exentos, a quienes se realizó entre otras, la revisión de uso de constancias de exención del IVA y la

revisión de presentación de informes de constancias de exención, con lo que se verificó el correcto uso

de las exenciones y el cumplimiento de las obligaciones tributarias de los entes exentos.

Presencias fiscales. En el año se realizaron 198,026 presencias fiscales, que comprenden acciones de

control de facturación, verificación de cumplimiento en centros educativos, control en espectáculos

públicos, revisión de proveedores de asalariados, revisión de planillas del Impuesto al Valor Agregado y

declaración definitiva del Impuesto Sobre la Renta a empleados en relación de dependencia, retenciones

por servicios, retenciones a asalariados y verificación de facturación de propinas. La cantidad de

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
23 de 40

presencias fiscales realizadas representa un incremento mayor a 12,000 presencias respecto de las

presencias fiscales realizadas en el 2012.

Cierre de establecimientos. Resultado del plan de verificación del cumplimiento de las obligaciones

tributarias de los contribuyentes en los establecimientos comerciales, se estableció la no emisión de

facturas en la venta de bienes o prestación de servicios,

generando 668 casos para presentación de denuncia ante

los tribunales correspondientes y aplicación de la sanción

de cierre temporal de establecimientos, habiendo ejecutado

el cierre temporal de 110 establecimientos por medio de

orden de Juez.

En aplicación del decreto número 4-2012 específicamente

del artículo 120 “A” del Código Tributario, derivado de que

los contribuyentes no estaban inscritos o estando inscritos,

no tenían afiliado el establecimiento o no tenían facturas

autorizadas, de enero a marzo se procedió al cierre

preventivo de 392 establecimientos.

Análisis de riesgo en fiscalización. Con la finalidad de mejorar la asertividad del direccionamiento de

la fiscalización, fue implementado dentro del sistema informático de fiscalización FISAT, el módulo de

riesgo de comercio exterior, por medio del cual se ha logrado direccionar de manera más efectiva la

fiscalización dirigida a los operadores de comercio exterior. Dicho módulo incorporó componentes de

evaluación como inconsistencias de importadores con las declaraciones del IVA que presentan,

inconsistencias entre importaciones definitivas e ingresos mensuales de los pequeños contribuyentes,

revisión de inventarios y seguimiento de facturación a importadores, auditorías integradas a maquilas e

inventarios físicos a usuarios de zonas francas. Además, fueron definidos y desarrollados programas de

fiscalización de manera integral dirigidos a grupos empresariales específicos.

Lo anterior junto a la aplicación del modelo de riesgo que integra reglas de inconsistencias,

comportamiento económico, tributario y financiero, legislación tributaria y uso exhaustivo de las fuentes

de información interna y de terceros dio como resultado la identificación y direccionamiento de la

fiscalización hacia contribuyentes de mayor riesgo con indicios de inconsistencias, presunciones de

evasión tributaria y detección de omisiones.

Programas de fiscalización. Durante al año fueron ejecutadas 4,564 auditorías en los distintos

programas: 2,003 auditorías selectivas, 474 auditorías de comercio exterior, 144 auditorías rápidas, 37

auditorías de proceso abreviado, y 1,906 auditorías de crédito fiscal.

En complemento a lo anterior fueron realizados 1,380 operativos conjuntos, los cuales se llevaron a

cabo en aduanas, carreteras, depósitos aduaneros y en las bodegas de los importadores. Los operativos

fueron coordinados de forma conjunta con la Comisión Nacional para la Prevención y el Combate a la

Defraudación Aduanera y el Contrabando -CONACON-. La cantidad de operativos conjuntos se

incrementó en 65% respecto de la cantidad de operativos conjuntos llevados a cabo en el 2012. Ver Tabla

II.3

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
24 de 40

Tabla II.3

Programas de fiscalización ejecutados 2012-2013

Programa 2012 2013

Presencias fiscales 185,804 198,026

Operativos Conjuntos 837 1,380

Auditorias 6,437 4,564

 Selectivas 2,392 2,003

 Comercio Exterior 452 474

 Rápidas 180 144

 Proceso abreviado 1,410 37

 Crédito Fiscal 2,003 1,906

Fuente: Sistema FISAT, SAT.

Derivado de la apertura de contenedores en operativos en bodegas de los importadores, se formularon

ajustes a 201 contribuyentes, por presunción de incorrecta clasificación arancelaria, los cuales fueron

pagados en su oportunidad. Así mismo, se detectaron casos de mercancías no declaradas, de los

cuales, se solicitó a la Intendencia de Asuntos Jurídicos ponerlos a disposición de los Tribunales

correspondientes.

Gestión judicial. La recuperación de adeudos tributarios por procesos judiciales y penales en el año

ascendió a Q 160.2 millones, de los cuales Q 70.7 millones correspondieron a procesos judiciales y

Q89.5 millones fueron recuperados por la vía penal. En adición a la recuperación de adeudos tributarios,

se procedió al cobro del Q 3.1 millones por costas judiciales.

El diligenciamiento de expedientes de asuntos penales, registró 1,803 audiencias, 74 autos de

procesamiento, 242 medidas desjudicializadoras, 14 personas detenidas y 48 sentencias obtenidas.

Cese temporal de actividades. A partir del mes de febrero del 2013, la SAT

inició la identificación y verificación del correcto cumplimiento de los

contribuyentes próximos a cumplir doce meses de no presentar declaraciones o

las han presentado sin valor. Tal condición puede dar lugar al registro del cese

temporal de actividades, conforme lo establecido en el artículo 120 del código

tributario, modificado por el artículo 49 del decreto número 4-2012 del

Congreso de la República.

C. MODERNIZACIÓN DEL SISTEMA ADUANERO.

C.1. Incremento de la percepción de riesgo

Proceso de verificación a posteriori. A principios del año se inició con la implementación del proceso

institucional de verificación a posteriori, dando como resultado la elaboración de 13 informes de

verificación de segmentos de actividades económicas con inconsistencia respecto de la clasificación u

origen de mercancía y la estimación de potencial de tributos dejados de percibir, los cuales se

encuentran en el proceso correspondiente de fiscalización.

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
25 de 40

Dentro de los beneficios obtenidos con la implementación de este proceso, está la mejora del nivel de

asertividad de los informes que se han elaborado, la reducción del porcentaje de selectivo rojo en las

declaraciones en aduanas y el aumento de la percepción de riesgo del importador o contribuyente.

Fianzas por incidencias aduaneras. Derivado del control aplicado a las importaciones en aduanas, por

incidencias de valoración aduanera, clasificación arancelaria y dudas de origen de las mercancías, los

contribuyentes han optado por el uso de fianzas, registrando al cierre del año 26 fianzas vigentes por un

monto de Q 4.8 millones en las aduanas de Santo Tomas de Castilla, Central, Express Aéreo y Puerto

Quetzal.

Cuenta corriente de contenedores. Con el

propósito de mejorar el control, se implementó la

cuenta corriente electrónica de contenedores en el

recinto portuario de la Aduana Puerto Barrios, lo

cual ha permitido tener un control efectivo de los

contenedores que arriban, que se encuentran y que

salen del recinto portuario y de la aduana.

Padrón de importadores. Se implementó dentro

del Sistema de Gestión Aduanera -SAQB´E-, un módulo que permite el control, seguimiento y consulta

del padrón de importadores, con lo cual se dispone de la información necesaria en tiempo oportuno,

siendo de acceso para usuarios internos y externos.

Operativos conjuntos CONACON. Durante el año en forma

conjunta con la Comisión Nacional para la Prevención y el

Combate a la Defraudación Aduanera y el Contrabando,

denominada “CONACON”, fueron realizados 41 operativos

focalizados en puntos de convergencia o cruces vehiculares no

controlados en los Departamentos de Jutiapa, Zacapa, Izabal,

Huehuetenango y el Petén.

Coordinación operativa interinstitucional. Mediante Acuerdo

de Directorio No. 023-2013 de fecha 25 de octubre de 2013, el

Directorio de la Superintendencia de Administración Tributaria, acordó solicitar al Organismo Ejecutivo su

apoyo para que, mediante la colaboración de los Ministerios de Gobernación, de la Defensa Nacional y

otras dependencias de este organismo, se brindara apoyo a la Superintendencia de Administración

Tributaria, para facilitar el desarrollo de las acciones que permitan superar las deficiencias que

actualmente existen en algunos recintos aduaneros.

El Organismo Ejecutivo, a raíz de la solicitud planteada por el Directorio de la SAT, publicó el Acuerdo

Gubernativo 427-2013 con fecha 28 de octubre de 2013, que en su Artículo 1 indica: “Instruir al Ministerio

de Gobernación para que con el apoyo del Ministerio de la Defensa Nacional, en el ejercicio de sus

funciones, preste su cooperación para efectuar operaciones conjuntas coordinadas con la

Superintendencia de Administración Tributaria, en sus respectivos ámbitos de competencia, para lograr

el efectivo cumplimiento de la ley, así como para prevenir, combatir, controlar y neutralizar acciones

delictivas; por el plazo de tres meses. Lo anterior, sin perjuicio de las funciones de vigilancia y control,

que debe ejercer la Superintendencia de Administración Tributaria”.

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
26 de 40

En el Artículo 2 indica: “Contribuir al fortalecimiento del Sistema Aduanero Guatemalteco, fomentando la

eficiencia en los servicios y lograr con ello, la prevención, combate, control y neutralización de acciones

delictivas que atenten contra el régimen aduanero nacional”.

La SAT convocó para elaborar un Plan Operativo Conjunto al Ministerio de Agricultura, Ganadería y

Alimentación-MAGA, el Ministerio de la Defensa Nacional-MINDEF, el Ministerio de Gobernación –

MINGOB, y otras dependencias de apoyo.

Dicho plan se aplicó en las aduanas que representan el 78% del total recaudado:

 Puerto Quetzal

 Santo Tomás de Castilla

 Tecún Umán

 Pedro de Alvarado

 Aduana Central

Las acciones realizadas de forma conjunta han incluido:

 Puestos de control y registro interinstitucionales ubicados en vías de acceso a las Aduanas.

 Puestos de control para resguardar las instalaciones y seguridad perimetral de los recintos

aduaneros.

 Acompañamiento por parte de las Instituciones involucradas en el Operativo Conjunto, al proceso

aduanero de verificación inmediata de mercancías (rampas de revisión) y otras áreas sensibles de la

zona primaria de la aduana.

Como parte de los Operativos es de resaltar que la Superintendencia

de Administración Tributaria participó con personal de las intendencias

de Aduanas y Fiscalización, aportó un aproximado de 100 personas,

se laboró de manera ininterrumpida todas las semanas de los meses

de noviembre y diciembre, se revisaron 41,394 medios de transporte,

ajustando aproximadamente Q 7.0 millones por diversas causas.

C.2. Simplificación de la gestión de despacho en aduanas

Ampliación de la implementación del sistema SAQB´E. El sistema informático de gestión en aduanas

denominado SAQB´E, fue implementado en la aduana de Santa Elena el Ceibo en el Departamento del

Petén. Su implementación incluyó el formato de la declaración para el tránsito aduanero internacional

terrestre -DUT- y mejoras al proceso de registro de incidencias y audiencias como resultado de la

verificación inmediata de mercancías, derivado de la entrada en vigencia del Decreto 14-2013 Ley

Nacional de Aduanas.

Pago de marchamo a través del Sistema Declaraguate. Se implementó el pago de marchamo a

través de la herramienta electrónica Declaraguate para todas las delegaciones de la Aduana Central,

asimismo el pago de los servicios extraordinarios solicitados a las aduanas internas.

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
27 de 40

Formulario electrónico de rectificación de manifiesto de

carga. Se desarrolló y puso en funcionamiento la aplicación

informática que permite realizar rectificaciones de manifiestos

electrónicos de carga, lo que ha resultado en la reducción del

tiempo de atención de las solicitudes presentadas por los

transportistas, las cuales son atendidas actualmente en un plazo

de 2 horas.

Gestión de admisión temporal de equipos de carga por medio electrónico. Se puso a disposición

de los transportistas aduaneros terrestres la opción de transmisión electrónica del formulario de

admisión temporal de equipos de carga, lo que ha permitido efectuar el pago y realizar consultas de

proceso de gestión de forma oportuna.

Acreditación de operadores económicos autorizados. Dando

continuidad al proceso iniciado el año anterior, fueron habilitados con la

figura de operador económico autorizado -operadores o usuarios del

sistema aduanero que cumplen con una serie de requisitos en la cadena

logística, lo que los posiciona con un buen nivel de confiabilidad en sus

gestiones aduaneras- un agente aduanero y un almacén fiscal, es

importante resaltar que la acreditación ha sido la primera a nivel de

Latinoamérica en su respectiva categoría.

C.3. Acciones de coordinación con otras instancias

Fuerza de tarea interinstitucional Tecún Umán. La SAT ha tenido una participación activa en la

implementación de la Fuerza de Tarea Interinstitucional Tecún Umán, que tiene por objeto efectuar

operaciones combinadas de seguridad en toda la Republica con la finalidad de prevenir, combatir,

desarticular y erradicar acciones criminales.

Como resultado de las mesas de trabajo, se propuso y aprobó el Acuerdo Gubernativo número 277-2013

donde se crea la referida Fuerza de Tarea; también se participó en la elaboración del Reglamento de

Organización y Funcionamiento de la Fuerza de Tarea Interinstitucional Tecún Umán, el cual fue emitido

por medio del Acuerdo Ministerial Número 563-2013. Adicionalmente, se elaboró el Convenio de

Cooperación Interinstitucional de la Fuerza de Tarea, en el cual tanto las entidades integrantes como las

entidades que colaboran para el logro de sus objetivos, como es el caso de la Superintendencia de

Administración Tributaria, SAT, asumen compromisos para implementar las operaciones de la Fuerza de

Tarea.

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
28 de 40

Es importante resaltar, que la SAT a través de la resolución número SAT-DSI-876-2013 otorgó al

Ministerio de Gobernación las áreas necesarias en el Puerto Fronterizo Juan Luis Lizarralde Arrillaga,

para instalar el centro de operaciones de la Fuerza de Tarea Interinstitucional Tecún Umán, cooperando

así con los esfuerzos que el gobierno se encuentra realizando para contrarrestar hechos delictivos, entre

ellos el contrabando aduanero.

De igual manera, se otorgó a través de la resolución número SAT-DSI-877-2013 al Organismo Judicial

un área dentro del Puerto Fronterizo Juan Luis Lizarralde Arrillaga, para instalar un Juzgado de Paz que

apoyara en el ámbito de su competencia en la judicialización, entre otros, de los procesos relacionados

con defraudación y contrabando aduanero.

Agenda Binacional Guatemala-El Salvador. Durante el año los ejes de atención y trabajo en temas

aduaneros con El Salvador incluyeron:

 Firma del Memorándum de Entendimiento entre ambos Gobiernos sobre asuntos relacionados con el

Paso Ágil en las fronteras terrestres y la seguridad fronteriza, firmado el 31 de julio de 2013.

 Atención a la emergencia del puente El Jobo, entre la frontera de Valle Nuevo y Las

Chinamas. Incluye el movimiento de la mercancía y la agilización de trámites migratorios.

 Readecuación de los pasos fronterizos existentes: San Cristóbal, La Ermita, Valle Nuevo y Pedro de

Alvarado.

 Viabilidad del paso fronterizo Jerez de la Frontera-El Coco como una alternativa para el turismo entre

ambos países.

Acuerdo de alcance parcial con Ecuador. Se implementaron las funcionalidades informáticas necesarias

para la aceptación de declaraciones aduaneras con mercancías sujetas a contingentes arancelarios,

derivadas a la entrada en vigencia en febrero del Acuerdo de Alcance Parcial con Ecuador.

D. ADMINISTRACIÓN EFICIENTE Y TRANSPARENTE

D.1. Gestión del Directorio de la SAT

En el 2013, fueron resueltos por el Directorio de la Superintendencia de Administración Tributaria, 1,021

expedientes de contribuyentes que presentaron recursos administrativos de revocatoria y apelación ante

la Administración Tributaria, que representan un monto de ajustes por Q 680.63 millones

Así también, como Órgano de Dirección Superior de la Administración Tributaria, responsable de dirigir la

política de la Administración Tributaria, que vela por el buen funcionamiento y la gestión institucional, el

Directorio mediante Acuerdos y Resoluciones, aprobó políticas, reglamentos y normativas que han

permitido obtener los resultados de recaudación y de gestión institucional, entre los cuales destacan los

siguientes:

 Aprobación del Presupuesto de Ingresos y Egresos de la Superintendencia de Administración

Tributaria, para el Ejercicio Fiscal 2014.

 Aprobación para la contratación del Servicio de Mantenimiento Preventivo para el Equipo de

Cómputo del área de Normatividad, Gerencias Regionales Sur, Nororiente y Occidente.

 Aprobación para la contratación del servicio para la colocación del Sitio Secundario.

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
29 de 40

 Aprobación para la contratación para la compra de switches core, switches de distribución y consola

de administración de red para el Centro de Tecnología de Información (CTI) y Edificio Torre SAT.

 Aprobación para la contratación de servicio de extensión de garantía para servidores IBM.

 Aprobación de la Tabla de Valores Imponibles del Impuesto al Valor Agregado para la importación de

Vehículos Terrestres.

 Aprobación de la Tabla de Valores Imponibles del Impuesto Específico a la Primera Matrícula de

Vehículos Automotores Terrestres.

 Aprobación de la Tabla de Valores Imponibles del Impuesto sobre Circulación de Vehículos

Terrestres.

 Aprobación de la Tabla de Valores Imponibles del Impuesto al Valor Agregado por enajenación de

Vehículos Terrestres.

 Aprobación de la ampliación de la Tabla de Valores Imponibles del Impuesto al Valor Agregado a la

Importación de Vehículos Terrestres, que no aparecen incluidos en la Tabla de Valores Imponibles,

de acuerdo al segmento de vehículo al que se refiere la sentencia dictada por la Corte de

Constitucionalidad, según expediente 2959-2012, que regirá a partir de su publicación al 31 de

diciembre de 2013.

 Aprobación a las Reformas al Acuerdo de Directorio Número 14-2010, Normas para la Calificación,

Habilitación, Registro y Control del Operador Económico Autorizado.

 Autorización para que los contribuyentes cumplan con sus obligaciones tributarias del Impuesto de

Solidaridad y del Impuesto al Valor Agregado, en el Régimen General, efectúen a través de las

respectivas versiones electrónicas de la herramienta denominada Declaraguate y quienes no

cuentan con el equipamiento necesario o acceso a internet, puedan utilizar en forma libre y gratuita

los kioscos de autoservicio instalados en las Oficinas y Agencias Tributarias.

 Aprobación del cobro de la tarifa única por parqueo de los vehículos automotores terrestres livianos

que tengan más de 10 años de antigüedad respecto del modelo del año en curso y los vehículos con

un cilindraje hasta 1000 centímetros cúbicos, que tengan más de 15 años de antigüedad respecto

del modelo del año en curso, que se encuentren en las distintas Aduanas del país en las que se

preste el servicio de parqueo.

 Autorización para que, por intermedio de las Gerencias operativas correspondientes, conozca y en

su caso autorice la realización de pagos directos a los contribuyentes calificados en el Régimen

Opcional Simplificado del Impuesto Sobre la Renta, en sustitución de la retención definitiva a la que

se refiere el artículo 48 de la Ley del Impuesto sobre la Renta.

D.2. Programa de capacitación del recurso humano

Con el propósito de mantener y desarrollar un recurso humano calificado y motivado para alcanzar los

objetivos de la Institución, se desarrolló el plan de formación del recurso humano de la Administración

Tributaria, el cual incluyó programas enfocados a elevar el desempeño de los funcionarios y empleados

de los órganos y dependencias de la Institución, realizando en total 363 eventos de formación en las

modalidades nacional 297, internacional 57 y virtual 9. Con estos eventos se logró la participación de

3,708 funcionarios y empleados.

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
30 de 40

Así mismo, con el propósito de capacitar al personal en el tema del Impuesto Sobre La Renta, Decreto

10-2012 y sus últimas actualizaciones derivadas de la entrada en vigencia de la Ley de Actualización

Tributaria, se preparó a docentes de las diferentes Intendencias, quienes fueron los responsables de

capacitar a un total de 2,078 colaboradores de las diferentes unidades administrativas, incluyendo las

oficinas y agencias de todo el país.

En complemento a lo anterior, se continuó con el “programa de educación a distancia”, programa

orientado a apoyar al personal para concluir sus estudios de nivel básico y diversificado, y por medio del

cual se logró la graduación de 6 alumnos.

D.3. Reingeniería del proceso de Reclutamiento y Selección

Dentro de las actividades orientadas a la modernización por medio de personas, procesos y tecnologías,

se concluyó con la reingeniería del proceso de reclutamiento y selección del personal; entre los cambios

incluidos se puede mencionar la reducción de los tiempos del proceso de reclutamiento, agilización de

los tiempos de convocatoria para llenar los puestos internos de la carrera administrativa y la

actualización de las pruebas técnicas y psicométricas. En la misma línea de acción, se adquirió una

herramienta informática que realiza la evaluación de candidatos internos y externos.

D.4. Cooperación internacional para formación del recurso humano de la SAT.

En el año 2013 se dio inicio a la alianza estratégica con la Agencia de Cooperación Alemana -GIZ-,

habiéndose llevado a cabo, en materia de formación de los recursos humanos, un ciclo de conferencias

tributarias internacionales, con motivo del 15 aniversario de la SAT, con la participación de varios

funcionarios del Centro Interamericano de Administraciones Tributarias- CIAT.

Conjuntamente con el CIAT y la GIZ, se coordinó el apoyo para que personal técnico y ejecutivo de la

Gerencia de Recursos Humanos, realizara una pasantía en el Servicio de Impuestos Internos y el

Servicio Nacional de Aduanas, con el fin de evaluar la experiencia chilena en cuanto a la gestión por

competencias del recurso humano.

D.5. Estudio de cargas de trabajo

Como parte del rediseño de los procesos, se incluyeron estudios de evaluación de cargas de trabajo

para determinar el nivel de ocupación de los diferentes puestos y establecer las necesidades reales de

personal en las unidades administrativas, lo cual ha permitido mejorar el servicio brindado. Las aduanas

incluidas en los estudios fueron Express Aéreo, Santo Tomás de Castilla, Puerto Quetzal y Tecún Umán.

D.6. Ampliación de la capacidad de la plataforma de servidores virtuales

Con el propósito de ofrecer una mayor capacidad y mejora en el desempeño de los sistemas

informáticos de la SAT, así como optimizar el consumo de energía y posibilitar la implementación de

nuevos sistemas en el futuro inmediato, se implementaron 18 servidores virtuales.

D.7. Atención a denuncias por actividades irregulares y actos ilícitos

Durante el año se llevaron a cabo 60 investigaciones de denuncias recibidas relacionadas con

actividades irregulares y actos ilícitos presuntamente cometidos por funcionarios o empleados en el

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
31 de 40

ejercicio de sus funciones o contra los intereses de la SAT, las cuales incluyeron denuncias por abuso

de autoridad, corrupción, falsificación de documentos, fuga de información, incumplimiento de

procedimientos, negligencia y robo de mercancía; habiendo remitido, en los casos procedentes, a las

instancias responsables las denuncias para continuar con los procedimientos correspondientes.

D.8. Centro de atención y desarrollo infantil

Como parte de las acciones orientadas al bienestar del

recurso humano de SAT, a partir del mes de octubre, los

funcionarios y empleados de la SAT que tienen niños

entre las edades de 1 a 5 años, cuentan con un Centro de

Atención y Desarrollo Infantil (CADI), en instalaciones

ubicadas en la ciudad de Guatemala.

Dicho centro funciona con apoyo del programa de

Hogares Comunitarios de la Secretaría de Obras

Sociales de la Primera Dama de la Nación.

D.9. Capacitación de los técnicos del Laboratorio Químico Fiscal

Para fortalecer la correcta clasificación arancelaria en el proceso de ingreso de mercancías al país y la

correspondiente determinación de las obligaciones arancelarias y no arancelarias de los diversos

productos, se llevó a cabo en la ciudad de México la capacitación de los técnicos del Laboratorio

Químico Fiscal en el Laboratorio de la Administración General de Aduanas del Servicio de

Administración Tributaria. Dicha capacitación versó sobre las técnicas analíticas para identificar

mercancías de difícil clasificación en las aduanas para el reconocimiento aduanero.

D.10. Convenios Interinstitucionales

Durante el año fueron suscritos convenios interinstitucionales relacionados con la Gestión de la SAT,

entre los cuales sobresalen los convenios suscritos con:

 Registro Nacional de las Personas, con el objeto de efectuar consultas en línea de información no

confidencial y actividades conjuntas relacionadas con la función pública de cada una de las

entidades.

 Ministerio de Economía, para la implementación de un Sistema Integrado de Información de

Comercio Exterior.

 Consejo Nacional de Áreas Protegidas, para el control de licencias en las exportaciones,

importaciones y reexportaciones de productos de flora y fauna silvestre.

 Ministerio de Trabajo y Previsión Social y Ministerio de Economía, para adherir al IGSS como parte

del convenio de cooperación interinstitucional celebrado en el año 2012.

 Ministerio de Gobernación, para proporcionar información de las personas individuales o jurídicas

usuarias de los servicios del Ministerio y la SAT información del RTU y de vehículos.

 Ministerio de Gobernación y Ministerio de la Defensa Nacional, implementar mecanismos de

cooperación interinstitucional que coadyuven e incrementen la efectividad de los controles e

inspecciones en las aduanas y recintos aduaneros y puestos de registros en las carreteras y caminos

http://www.monografias.com/trabajos14/obligaciones/obligaciones.shtml
http://www.monografias.com/trabajos12/elproduc/elproduc.shtml

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
32 de 40

del país, cumpliendo cada institución con su competencia legal, contribuyendo con ello al

fortalecimiento del sistema aduanero.

 Ministerios de Economía, de Agricultura, Ganadería y Alimentación, de Ambiente y Recursos

Naturales, de Salud Pública y Asistencia Social, de Energía y Minas, de la Defensa Nacional, de

Cultura y Deportes, de Gobernación, Instituto Nacional de Bosques, la Secretaría Ejecutiva del

Consejo Nacional de Áreas Protegidas, AGEXPORT, Cámara de Industria de Guatemala y Cámara

de Comercio de Guatemala, para desarrollar un sistema de cooperación e información a través de

una plataforma electrónica destinada a la transmisión de datos y autorizaciones relacionadas con la

importación y tránsito de mercancías -VAI-.

 Ministerio de Gobernación y Ministerio de la Defensa Nacional, para la obtención del funcionamiento

operativo y logístico de la fuerza de tarea, para que de forma coordinada, eficaz y eficiente, se

cumpla con los fines de su creación.

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
33 de 40

III. RENDICIÓN DE CUENTAS

El Presupuesto de Ingresos y Egresos de la Superintendencia de Administración Tributaria para el

Ejercicio Fiscal dos mil trece, fue aprobado por medio del Acuerdo de Directorio número 025-2012 de

fecha 18 de diciembre de 2012, por la cantidad de Q 1,389.46 millones.

A. INGRESOS DEVENGADOS

El presupuesto de la SAT para el año 2013 consideró ingresos por Q 1,389.46 millones, de los cuales

Q 1,221.13 millones fueron presupuestados por concepto de Venta de Bienes y Servicios de la

Administración Tributaria, (Q 1,057.61 millones por la comisión del 2% de los ingresos tributarios que de

acuerdo con su Ley Orgánica, le corresponde a la SAT por el servicio de recaudación y Q 163.52

millones de ingresos por la venta de bienes y servicios vinculados a los servicios que brinda la

Administración Tributaria); Q 150.00 millones por concepto de la Disminución de Otros Activos

Financieros
2
; Q 3.28 millones en Transferencias Corrientes; Q 10.38 millones por Rentas de la

Propiedad; y, Q 4.67 millones por Ingresos No Tributarios.

Al final de año, los ingresos devengados ascendieron a Q 1,084.21 millones, que representó el 78.03%

de lo presupuestado, de los cuales Q 1,068.95 millones fueron percibidos por concepto de Venta de

Bienes y Servicios de la Administración Tributaria, (incluye la comisión del 2% de los ingresos tributarios

que le corresponde a la SAT por el servicio de recaudación, e ingresos por la venta de bienes y servicios

que brinda la Administración Tributaria); Q 8.36 millones por Rentas de la Propiedad; y Q 6.90 millones

por Ingresos no Tributarios. Ver Tabla III.1

Tabla III.1

Ingresos devengados por SAT durante el año 2013

(Cifras en millones de Quetzales)

Concepto Vigente Devengado
%

Ejecución

TOTAL: 1,389.46 1,084.21 78.03%

Ingresos No Tributarios 4.67 6.90 147.75%

Venta de Bienes y Servicios de la Administración Pública 1,221.13 1,068.95 87.54%

Rentas de la Propiedad 10.38 8.36 80.54%

Transferencias Corrientes 3.28 0.00 0.00%

Disminución de Otros Activos Financieros 150.00 0.00 0.00%

Fuente: Gerencia Administrativa Financiera, SAT, pueden existir diferencias por redondeo

2
 Los Q150.0 millones de Disminución de Otros Activos Financieros son fuente financiera y no ingresos del ejercicio.

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
34 de 40

B. EGRESOS DEVENGADOS

Del monto total de egresos presupuestados en el 2013 que ascendió a Q 1,389.46 millones, fueron

devengados Q 926.32 millones, lo cual representa el 66.67% de lo presupuestado. Al comparar los

egresos con los ingresos devengados (Q 1,084.21 millones), la ejecución fue del 85.44%.

B.1. Distribución de los egresos devengados por tipo de gasto

Respecto a la ejecución por tipo de gasto, de lo presupuestado en concepto de gastos de funcionamiento

(Q 1,257.59 millones) fueron devengados Q 913.01 millones lo que representó una ejecución de 72.60%;

y de lo presupuestado en gastos de inversión (Q 131.87 millones) fueron devengados Q 13.31 millones

lo que representó una ejecución del 10.09%. Ver Tabla III.2.

Tabla III.2

Ejecución por tipo de gasto 2013

(Cifras en millones de Quetzales)

Concepto Vigente Devengado
%

Ejecución

TOTAL: 1,389.46 926.32 66.67%

Gastos de Funcionamiento 1,257.59 913.01 72.60%

Gastos de Inversión 131.87 13.31 10.09%

Fuente: Gerencia Administrativa Financiera, SAT

B.2. Distribución de los egresos devengados por grupo de gasto

Respecto a los egresos devengados por grupo de gasto, los mayores porcentajes de ejecución fueron

registrados en: Otros Gastos (comprende la provisión del pasivo laboral de la SAT y devoluciones) con Q

20.00 millones que representan un 99.95% de lo presupuestado; Servicios Personales con Q 602.29

millones que equivalen a un 89.67% de lo presupuestado; y, Transferencias Corrientes (pago de

indemnizaciones al personal y transferencias a otros organismos e instituciones internacionales y a otras

instituciones) con Q 43.79 millones que corresponden a un 54.97%.

Por el contrario los menores porcentajes de ejecución fueron registrados en: Materiales y Suministros

con Q23.50 millones que corresponde a un 52.30%; Servicios No Personales con Q217.33 millones que

reflejan un 50.71%; Asignaciones Globales con Q6.10 millones que significan un 48.64%; y, Propiedad,

Planta y Equipo e Intangibles con Q13.31 millones que corresponden a un 10.08%. Ver Tabla III.3

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
35 de 40

Tabla III.3

Ejecución presupuestaria por grupo de gasto 2013

(Cifras en millones de Quetzales)

Concepto Vigente Devengado
% de

Ejecución

TOTAL: 1,389.46 926.32 66.67%

Otros Gastos 20.01 20.00 99.95%

Servicios Personales 671.66 602.29 89.67%

Transferencias Corrientes 79.66 43.79 54.97%

Materiales y Suministros 44.93 23.50 52.30%

Servicios No Personales 428.60 217.33 50.71%

Asignaciones Globales 12.54 6.10 48.64%

Propiedad, Planta, Equipo e Intangibles 132.06 13.31 10.08%
Fuente: Gerencia Administrativa Financiera, SAT

B.3. Distribución de los egresos devengados por unidad ejecutora

En relación a los egresos devengados en cada una de las unidades ejecutoras normativas y operativas

que conforman la SAT, los niveles de ejecución presupuestaria registrados fueron los siguientes: Ver Tabla

III.4.

Tabla III.4

Ejecución presupuestaria por unidad ejecutora

(Cifras en millones de Quetzales)

Concepto Vigente Devengado
% de

Ejecución

TOTAL: 1,389.46 926.32 66.67%

Gerencia Regional Occidente 74.97 63.07 84.13%

Gerencia Regional Sur 81.41 68.05 83.59%

Gerencia Regional Central 229.77 185.24 80.62%

Gerencia Regional Nororiente 106.33 79.27 74.55%

Coordinación, Administración y Normatividad 896.98 530.69 59.16%

Fuente: Gerencia Administrativa Financiera, SAT

C. COMPARACIÓN DE LA EJECUCIÓN PRESUPUESTARIA

La ejecución presupuestaria de gastos del año 2013 ascendió a Q 926.32 millones, lo que representó

una ejecución del 66.67% de lo programado y del 85.44% de los ingresos percibidos, mostrando un

incremento de Q 16.61 millones con respecto a la ejecución registrada en el año 2012 que fue de Q

909.71 millones y de Q 74.57 millones respecto al año 2011 que fue de Q 851.75 millones. Ver Gráfico III.1.

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
36 de 40

Gráfico III.1

Comparación de la ejecución presupuestaria de gastos

 (Cifras en Millones de Quetzales)

 FUENTE: Gerencia Administrativa Financiera, SAT

D. COSTO DE LA ADMINISTRACIÓN TRIBUTARIA

El costo corriente del funcionamiento de la Administración Tributaria, que es obtenido de la relación que

existe entre el gasto de funcionamiento que ejecuta la SAT y la recaudación tributaria realizada durante

el mismo período, representó en 2013 un 1.97%.

Respecto a la productividad de la SAT, que es obtenida de la relación entre la recaudación total de la

SAT y el número total de empleados, en 2013 fue de Q 12.76 millones. Ver Tabla III.5

Tabla III.5

Indicadores tributarios financieros - Años 2011-2013

Concepto Relación 2011 2012 2013

Costo corriente de funcionamiento de la
Administración Tributaria*

Ejecución presupuestaria de gastos
de funcionamiento / Recaudación
total

2.01% 2.01% 1.97%

Costo total de la Administración Tributaria*
Ejecución presupuestaria de la
Institución /
Recaudación total

2.04% 2.06% 2.00%

Recaudación por empleado
(en millones de Quetzales)**

Recaudación total /
Total de empleados

11.2 11.54 12.76

NOTA: La ejecución presupuestaria de gastos de funcionamiento no incluye el Grupo de de Gasto 3 “Propiedad, Planta, Equipo e Intangibles”.

FUENTE: Gerencia Administrativa Financiera, SAT *; Gerencia de Planificación y Desarrollo Institucional, SAT **

E. ADQUISICIONES POR MEDIO DEL SISTEMA “GUATECOMPRAS”

Como parte de las acciones de transparencia que la SAT realiza, al efectuar sus adquisiciones de bienes

y servicios, los mismos son gestionados por la Institución utilizando el Sistema GUATECOMPRAS.

En la Tabla III.6 se presentan las adquisiciones con montos mayores a Q 100,000.00 que fueron

publicadas y adjudicadas durante el 2013, cuyo monto total adjudicado ascendió a Q 112.51 millones.

Estas adquisiciones y las de menor monto, pueden ser consultadas directamente en el Sistema

GUATECOMPRAS.

2011 2012 2013

851.75

909.71
926.32

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
37 de 40

Tabla III.6

Adquisiciones mayores a Q 100,000.00

NOG DESCRIPCIÓN
MONTO

ADJUDICADO

FECHA DE

ADJUDICACIÓN

 TOTAL Q 112,513,803.86

2994720 Cotización número SAT-GRN-04-2013. Contratación del

servicio de distribución de correspondencia con

comprobante e informe de entrega a los contribuyentes de

la Gerencia Regional Nororiente.

 Q 330,000.00 26/12/2013

2953331 Cotización número SAT-GRC-08-2013. Adquisición de

cuatro motocicletas y una camioneta agrícola para uso de

la Gerencia Regional Central.

 Q 340,480.00 16/12/2013

2986957 Cotización número SAT-GRS-08-2013. Remodelación de

Aduana Pedro de Alvarado, Moyuta, Jutiapa.

 Q 216,683.31 12/12/2013

2992051 Cotización número SAT-GRS-05-2013. Construcción de

muro perimetral en la Oficina Tributaria Cuilapa, Santa

Rosa.

 Q 215,757.27 10/12/2013

2913542 Licitación número SAT-LI-15-2013. Contratación del

servicio de seguro colectivo de vida y gastos médicos para

directores, funcionarios y empleados de la SAT y sus

dependientes elegibles.

 Q 47,199,072.00 03/12/2013

2988496 Cotización número SAT-GRS-09-2013. Remodelación de

Aduana Puerto Quetzal, Gerencia Regional Sur

 Q 379,551.16 02/12/2013

2984970 Cotización número SAT-CO-21-2013. Contratación del

servicio de atención y protocolo para realizar el evento de

cierre de gestión del año 2013.

 Q 351,387.50 27/11/2013

2940299 Cotización número SAT-GRC-07-2013. Adquisición de

cintas, tintas y cartuchos de tóner para impresoras y

fotocopiadoras.

 Q 801,705.00 22/11/2013

2861003 Cotización número SAT-CO-18-2013. Contratación del

servicio de extensión de garantía para servidores y

enclosures marca Dell y servidores Hewlett Packard.

 Q 430,016.04 20/11/2013

2945088 Cotización número SAT-GRS-07-2013. Adquisición de un

(1) vehículo tipo Microbús de dieciséis (16) pasajeros para

la Gerencia Regional Sur.

 Q 241,300.00 19/11/2013

2907631 Cotización número SAT-GRN-CO-01-2013. Contratación

de los servicios de mantenimiento preventivo de plantas

eléctricas, Gerencia Regional Nororiente.

 Q 862,400.00 12/11/2013

3054241 Compra Directa por ausencia de ofertas. Cotización

número SAT-GRC-05-2013. Adquisición de cupones

canjeables por combustible gasolina y/o diesel para la

Gerencia Regional Central.

 Q 870,000.00 06/11/2013

2838958 Licitación número SAT-LI-9-2013. Contratación del

servicio de mantenimiento preventivo para el equipo de

cómputo del Área de Normatividad, Gerencias Regionales

Sur, Nororiente y Occidente.

 Q 1,596,483.08 05/11/2013

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
38 de 40

NOG DESCRIPCIÓN
MONTO

ADJUDICADO

FECHA DE

ADJUDICACIÓN

2932776 Cotización número SAT-GRO-07-2013.

Impermeabilización de cubiertas de losas en Edificio

Administrativo de Aduana Tecún Umán I y Edificio del

Módulo de Vehículos en Aduana Tecún Umán II.

 Q 435,307.00 05/11/2013

3061337 Compra Directa por ausencia de ofertas. Cotización

número SAT-GRS-04-2013. Compra de 3,684 cupones de

combustible de Q 50.00 y 1,910 cupones de combustible

de Q 100.00 canjeables por diesel y/o gasolina para la

Gerencia Regional Sur.

 Q 375,200.00 29/10/2013

2872870 Cotización número SAT-GRS-06-2013. Adquisición de

240 cartuchos de tóner y 100 cintas para diversas

impresoras de la Gerencia Regional Sur.

 Q 346,775.00 29/10/2013

2832925 Licitación número SAT-LI-8-2013. Contratación de

servicios para la colocación del Sitio Secundario de la

SAT.

 Q 3,596,400.00 24/10/2013

2869586 Cotización número SAT-GRS-03-2013. Compra de 60,000

marchamos de seguridad tipo perno y 20,000 marchamos

de seguridad tipo cable para ser utilizados en las unidades

de Recaudación y Gestión en las Aduanas de SAT,

Gerencia Regional Sur.

 Q 270,000.00 24/10/2013

2878860 Cotización número SAT-GRC-03-2013. Adquisición de

equipos de aire acondicionado para Oficinas y Agencias

Tributarias de la Gerencia Regional Sur.

 Q 323,300.00 11/10/2013

2853116 Cotización número SAT-CO-16-2013. Contratación de los

derechos de uso y actualización del software de autoridad

validadora Jrsys Msvs.

 Q 480,000.00 09/10/2013

2838516 Cotización número SAT-CO-15-2013. Compra de

destilador para derivados del petróleo y analizador de

flash point, para la Unidad de Laboratorio Químico Fiscal

de la Intendencia de Aduanas.

 Q 414,000.00 09/10/2013

2864029 Cotización número SAT-CO-17-2013. Derechos de

actualización de software de seguridad informática de la

SAT.

 Q 898,576.00 03/10/2013

2921707 Cotización número SAT-CO-20-2013 Compra de sillas

para las diferentes unidades administrativas de la SAT.

 Q 236,500.00 19/11/2013

2748649 Licitación número SAT-LI-6-2013. Compra de switches

core, switches de distribución y consola de administración

de red para el Centro de Tecnología de Información (CTI)

y Edificio Torre SAT.

 Q 3,335,460.00 26/09/2013

2836351 Cotización número SAT-13-2013. Adquisición de

cartuchos de tintas y tóner para uso en impresoras y

fotocopiadoras, en las diferentes unidades y dependencias

del Área de Normatividad.

 Q 260,930.00 25/09/2013

2821109 Cotización número SAT-CO-12-2013. Compra de 15,000 Q 409,500.00 18/09/2013

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
39 de 40

NOG DESCRIPCIÓN
MONTO

ADJUDICADO

FECHA DE

ADJUDICACIÓN

resmas de papel bond tamaño carta.

3023761 Compra Directa por ausencia de ofertas. Cotización

número SAT-GRO-06-2013. Compra de 8,000 cupones de

combustible de Q 50.00 cada uno, canjeables por diesel o

gasolina.

 Q 400,000.00 13/09/2013

2779730 Cotización número SAT-CO-10-2013. Adquisición de

toallas de papel para secar manos y papel higiénico jumbo

institucional para uso en dispensadores en los servicios

sanitarios del Área de Normatividad de la SAT.

 Q 338,550.00 04/09/2013

2736144 Cotización número SAT-CO-9-2013. Servicios de Auditoría

Externa para dictaminar la razonabilidad de los Estados

Financieros, el control interno y la Ejecución del

Presupuesto de Ingresos y Egresos de la SAT 2013.

 Q 672,000.00 01/08/2013

2785269 Cotización número SAT-GRO-04-2013. Compra de tóner

para impresoras de la SAT, Gerencia Regional Occidente.

 Q 196,908.00 14/08/2013

2626780 Licitación número SAT-LI-5-2013. Compra de marchamos

mecánicos tipo perno y tipo cable para la SAT.

 Q 4,125,915.10 13/08/2013

2738953 Cotización número SAT-CO-08-2013. Contratación de

servicio de instalación de puntos de red para las distintas

unidades de la SAT.

 Q 596,500.00 08/08/2013

2712326 Cotización número SAT-CO-6-2013. Contratación de

derechos de uso y actualización para Vmware Vcenter y

Vmware Vsphere Enterprise.

 Q 363,483.90 01/08/2013

2676729 Cotización número SAT-CO-5-2013. Contratación de

servicios de evaluación de seguridad informática.

 Q 290,000.00 11/07/2013

2636360 Cotización número SAT-CO-1-2013. Contratación de

servicio para el análisis de impacto del negocio (BIA) para

la SAT.

 Q 385,280.00 26/06/2013

2751240 Compra Directa por ausencia de ofertas. Cotización

número SAT-CO-2-2013. Contratación del servicio de

atención y protocolo por acto de reconocimiento para

funcionarios y empleados de la SAT por 15 años de

compromiso institucional.

 Q 349,937.50 04/06/2013

2546027 Licitación número SAT-LI-4-2013. Contratación de los

servicios de seguridad privada para el resguardo de las

instalaciones de la SAT.

 Q 30,584,400.00 11/06/2013

2453649 Licitación Pública número SAT-LI-1-2013. Compra de

sesenta y dos vehículos para uso de las diferentes

unidades administrativas de la SAT.

 Q 4,667,976.00 06/06/2013

2630389 Cotización número SAT-GRS-01-2013. Servicio de

distribución de correspondencia en la SAT, Gerencia

Regional Sur.

 Q 892,800.00 23/05/2013

2618974 Cotización número SAT-GRS-06-2012. Adquisición de Q 362,440.00 21/05/2013

Informe Circunstanciado y Memoria de Labores 2013

Superintendencia de Administración Tributaria
40 de 40

NOG DESCRIPCIÓN
MONTO

ADJUDICADO

FECHA DE

ADJUDICACIÓN

equipo de cómputo para la Gerencia Regional Sur.

2510952 Licitación Pública número SAT-LI-2-2013. Contratación de

servicio de extensión de garantía para servidores IBM de

la SAT.

 Q 1,896,960.00 07/05/2013

2571285 Cotización número SAT-GRO-03-2013. Adquisición de

papel bond tamaño carta y oficio de 75 grs.

 Q 128,550.00 30/04/2013

2517019 Cotización número SAT-GRO-01-2013. Contratación del

servicio de distribución de correspondencia para la

Gerencia Regional Occidente

 Q 750,000.00 09/04/2013

2605805 Compra Directa por ausencia de ofertas. Cotización

número SAT-CO-18-2012. Adquisición de servicio de

mantenimiento preventivo y correctivo para UPS marca

Eaton y Powerware.

 Q 295,320.00 04/04/2013

Fuente: Gerencia Administrativa Financiera

